DOCUMENT RESUME

ED 102 625 CS 500 992

AUTHOR Kennicott, Patrick C., Ed.

TITLE Bibliographic Annual in Speech Communication: 1974.

Volume 5.

INSTITUTION Speech Communication Association, New York, N.Y.

PUB DATE 74

FOTE 307p.; For related documents see CS 500 993-997

AVAILABLE FROM Speech Communication Association, Statler Hilton

Hotel, New York, New York 10001 (\$8.00 member, \$9.00

nonmember)

EDRS PRICE MF-\$0.76 HC-\$15.86 PLUS POSTAGE

DESCRIPTORS *Annotated Bibliographies; Bibliographies;

*Communication (Thought Transfer); Doctoral Theses; #Educational Research; Higher Education; *Hass Hedia;

Research Tools: *Speech: Theater Arts

ABSTRACT

This annotated bibliography is an annual volume devoted to maintaining a record of graduate work in speech communication, providing abstracts of doctoral dissertations, and making subject area bibliographies available. The contents of this volume include "Studies in Mass Communication: A Selected Bibliography, 1973" by Roland C. Johnson and Kenneth J. Ksobiech; "Bebavioral Studies in Communication, 1973: A Selected Bibliography by Ynomas M. Steinfatt; "A Selected Bibliography of Rhetorical Studies, 1973" by Hichael C. Leff; "A Selected Bibliography of Public Address, 1973" by Harold Mixon; "Bibliography of Studies in Oral Interpretation, 1973" by James W. Carlsen; "A Bibliography of Theatrical Craftsmanship, 1973" by Christian Hoe and Jay E. Raphael; "Abstracts of Doctoral Dissertations in the Field of Speech Communication, 1973" by Cal M. Logue; and "Graduate Theses and Dissertations in the Field of Speech Communication, 1973." Also included is an "Index to Academic Departments Reporting Masters Theses and Doctoral Dissertations," by Flora Lisa Hiller. (RB)

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

BIBLIOGRAPHIC ANNUAL IN SPEECH COMMUNICATION

1974

AN ANNUAL VOLUME DEVOTED TO
MAINTAINING A RECORD OF GRADUATE WORK IN
SPEECH COMMUNICATION, PROVIDING ABSTRACTS
OF DOCTORAL DISSERTATIONS, AND MAKING
AVAILABLE SUBJECT AREA BIBLIOGRAPHIES

PATRICK KENNICOTT

Editor

Associate Executive Secretary for Research
Speech Communication Association
Associate Editors: James W. Carlsen, Rolland C. Johnson,
Michael C. Leff, Cal M. Logue, Harold Mixon, Christian Moe,
Thomas M. Steinfatt.

The Bibliographic Annual in Speech Communication is published yearly. Correspondence concerning subscriptions should be addressed to the SCA Business Office, Statler Hilton Hotel, New York City 10001. Correspondence concerning manuscripts should be addressed to the Editor. Annual subscription: \$8.00. SCA sustaining members receive the Annual without additional charge.

Copyright 1974 by the Speech Communication Association A Publication of the

Speech Communication Association William Work, Executive Secretary Statler Hilton Hotel, New York City 10001

PERMISSION TO REPRODUCE THIS COPY. RIGHTED MATERIAL HAS BEEN GRANTED BY

Speech Communication
Association

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL INSTITUTE OF EDUCATION FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER.

EDITOR'S NOTE

This volume is the fifth consecutively published Bibliographic Annual in Speech Communication. Hopefully, it reflects our continued attempt to increase the scope of the Annual so as to render it directly relevant to the interests of most teachers and scholars in the field of speech communication.

The reader familiar with previous issues of the Annual will note several fundamental changes in this volume. We have subdivided the subject category "rhetoric and public address," presenting a discrete "Selected Bibliography of Public Address, 1973" by Harold Mixon, and a "Selected Bibliography of Rhetorical Studies, 1973" by Michael C. Leff, the new member of our Editorial Board. In addition, we have modified our report of masters thesis and doctoral dissertation titles by classifying titles by subject rather than, as in previous issues of the Annual, by "reporting department." And we have added an index to academic departments submitting graduate research reports.

A final important change in this issue is the inclusion, in subject area bibliographies, of references to reported thesis and dissertation titles. Such references are made selectively by title identification number in an attempt to draw

appropriate attention to significant graduate research.

Since the information we report reflects a considerable diversity of specialized interests, we have attempted to render the material more easily accessible to students and teachers by publishing our subject-oriented bibliographies separately as well as part of the total Annual collection. Now, individuals interested in only one of the six subject areas covered by the Annual may order, at a greatly reduced price, the single bibliography reflecting that primary interest. Certainly libraries and scholars will continue to profit from ordering the entire volume, but we hope our selective ordering format will encourage increased use of reported information by students and teachers with specialized interests.

To develop an annual bibliography covering a field as broad and diverse as speech communication is an inherently frustrating task. The span of publications relevant to the special subject areas falling under the general rubric of "speech communication" is immense and ever-expanding. The information reported in these publications clearly supports the contention that we are enveloped in an information explosion with no historical counterpart. Expansion and change, in the taxonomies of various subject areas, in the research methodologies employed, and in the priorities emphasized, are central characteristics of the field of speech communication today. It is therefore inevitable that some will preceive aspects of this volume or some of its components as superficial, inadequate, or at the very least arbitrary. We confess, at points, to all three charges and pledge to maintain an open, flexible editorial policy in relation to future issues. We welcome and encourage your reaction to the information to follow.

The compilation of this volume has been made a pleasant and stimulating experience because of the excellent, prompt contributions of each of the Associate Editors and the invaluable, patient, and capable assistance of my Secretary, Flora Miller. Words are insufficient to express my appreciation to them and to Mrs. Carolyn Bastian of Standard Printing Company whose technical assistance was indispensable.

PATRICK C. KENNICOTT

New York City July 8, 1974

BIBLIOGRAPHIC ANNUAL IN SPEECH COMMUNICATION

Published by the Speech Communication Association

VOLUME V	1974
Table of Contents	
Studies in Mass Communication: A Selected Bibliography, 1973 ROLLAND C. JOHNSON and KENNETH J. KSOBIECH	1
Behavioral Studies in Communication, 1973: A Selected Bibliography THOMAS M. STEINFATT	29
A Selected Bibliography of Rhetorical Studies, 1973	75
A Selected Bibliography of Public Address, 1973 HAROLD MIXON	91
Bibliography of Studies in Oral Interpretation, 1973 JAMES W. CARLSEN	103
A Bibliography of Theatrical Craftsmanship, 1973 CHRISTIAN MOE and JAY E. RAPHAEL	113
Abstracts of Doctoral Dissertations in the Field of Speech Communication, 1973 CAL M. LOGUE	139
and	
Graduate Theses and Dissertations in the Field of Speech Communication, 1973	246
Index to Academic Departments Reporting Masters Theses and Doctoral Dissertations	299

BIBLIOGRAPHIC ANNUAL IN SPEECH COMMUNICATION

VOLUME V 1974 ANNUAL

STUDIES IN MASS COMMUNICATION: A SELECTED BIBLIOGRAPHY, 1973

ROLLAND C. JOHNSON and KENNETH J. KSOBIECH
Denartment of Telecommunications
Indiana University—Bloomington

This is the second annual compilation of "Studies in Mass Communication;" the procedure for the present bibliography is identical to that e-rablished last year.

A useful bibliography in mass communication is difficult to prepare because of the diversity of its intended audience. The present bibliography attempts to reach researchers/scholars in mass communication whether they be in radiotelevision, journalism, speech or mass communication departments.

The authors relied on commonly accepted scholarly mass communications journals for all of the articles cited in the present bibliography and the bulk of the books. Other books were cited because of appearance in various monthly complilations of published books, popular press reviews or publisher promotional material. Unless therwise indicated, each item cited was published during the calendar year, 1973.

There was no attempt to cover unpublished materials, speeches, pamphlets, newspapers of government publications. Dissertations and theses are covered in another section of the *Annual*.

For those interested in keeping abreast of new mass media books, a common reference source is *Mass Media Booknotes*, a monthly compilation (now in its fifth year) available from Christopher H. Sterling, Department of Radio-Television-Film, Temple University, Philadelphia, Pa. 19122.

For those interested in keeping abreast of mass communication articles, each journal which commonly carries such research must be examined. Additionally, some current research and popular press articles are cited in annotated bibliographies in each issue of Journalism Quarterly, Gazette and the Journal of Marketing. Obviously, common indices—for example, Psychological Abstracts and the Business Periodicals Index—are reference sources of other articles concerning the mass media.

Besides last year's Annual, persons interested in earlier research on the mass media might wish to examine some of the following bibliographies:

Blum, Eleanor. Basic books in the mass media: an annotated selected booklist covering general communications, book publishing, broadcasting, film, magazines, newspapers, advertising, indexes and scholarly and professional periodicals. Urbaisa: U of Illinois Press, 1972.

Danielson, Wayne A., and G. C. Wilhoit, Jr. A computerized bibliography of mass communication research. N.Y.: Magazine Publishers Association, 1967.

Hansen, Donald A., and J. Herschel Parsons. Mass communication: a research bibliography. Santa Barbara, Cal.: Glendessary Press, 1968.

Lichty. Lawrence W. World and international broadcasting: a bibliography. Washington, D.C.: BEA, 1971.

McCoy, Ralph. Freedom of the press: an annotated bibliography. Carbondale: Southern Illinois U Press, 1968.

Price, Warren C., and Calder M. Pickett. An annotated journalism bibliography. 1958-68.

Minneapolis: U of Minnesota Press, 1970.

Rafi-Zadeh, Hassan. International mass communications: computerized annotated bibliography. Carbondale: The Honorary Relation-Zone. Southern Illinois U, 1972.

Schaet, J. H. A bibliography for the study of magazines. Urbana: Institute of Communications Research, 1972.

Sparks, Kenneth R. A bibliography of doctoral dissertations in television and radio Syracuse: Syracuse U School of Journalism, 1971.

JOURNAL ABBREVIATIONS

The citations for the present bibliography were obtained from the articles published or cited in annotated bibliographies in the following journals:

ΛQ•	Advertising Quarterly	JMKtg	Journal of Marketing
AVCR	W Communication Review	JMR****	Journal of Marketing Research
CJR	Columbia Journalism Review	JMRS	Journal of Market Research Society
Cinema**	Cinema	JМ	Journalism Monographs
EBU!	EBU Review	13	Journaliss Quarterly
EBR***	Educational Proadcasting Review	POQ	The Public Opinion Quarterly
	(see PTR)	PTR	Public Telecommunications Review
FCBJ	Federal Communications Bar Journal	QJS Screen	Quarterly Journal of Speech Screen: The Journal of the Society
FC	Film Culture	Screen	for Education in film and
FJ	The Film Journal		Television
FQ	Film Quarterly	SM	Speech Monographs
G	Gazette: International Journal for		•
	Mass Communication Studies	SB	Studies of Broadcasting: An
JA	Journal of Advertising		International Annual of
JAR	Journal of Advertising Research		Broadcasting Science
ĴВ	Journal of Broadcasting	TVQ	Television Quarterly
jc	The Journal of Communication	VS	Vital Speeches of the Day

Ne. 33, Fall, 1972 included along with all 1973 issues

I. BOOKS

The English language mass communication-oriented books are categorized as follows:

- A. Broadcasting. Includes historical and contemporary issues in commercial, public and instructional broadcasting both domestic and international. p. 3.
- B. FILM AND PHOTOGRAPHY. Includes such things as history, aesthetics, production, criticisms, biographics. p. 5.

^{••}Only Spring. 1973 available

^{•••} Changed title to Public Telecommunications Review after issue 3

^{••••}Issues 3 and 4 unavailable for inclusion

- C. JOURNALISM AND PRESS. Includes electronic and print journalism, photojournalism, and other areas such as journalism history and the underground press. p. 7.
- D. CABLE TELEVISION AND NEW TECHNOLOGY. Includes CATV, satellites, and alternate media. p. 9.
- E. Media and Society. Includes such things as readers in mass communication, mass and popular culture, public opinion, etc. p. 11.
- F. COMMUNICATIONS LAW AND PUBLIC POLICY. Includes telecommunication regulation, pornography, and freedom of speech. p. 11.
- G. Research. Includes books, largely methodological, intended for the mass communication researcher. p. 12.
- H. REFERENCE AND BIBLIOGRAPHY. Includes source books, bibliographies, dictionaries, and so on. p. 13.
- I. Miscellaneous. Includes anything which was not appropriate in any of the other categories. p. 14.

BOOKS

A. BROADCASTING

- Alkin. E. G. M. Sound with vision: sound techniques for television and film. New York: Crane, Russak.
- Armset James W. and Norman C. Dahl. An inquiry into the uses of itstructional technology. New York: The Ford Foundation.
- Barcus, F. Earle. Concerned parents speak out on children's television. Newtonville, Mass.: Action for Children's Television.
- Black, Peter. The biggest aspidistra in the world. London: BBC, 1972.
- Benson. Dennis. Electric evangelism. Nashville, Tenn.: Abingdon Press.
- Besen. Stanley M. The value of television time and the prospects for new stations. Santa Monica: Rand Corporation.
- Bower. Robert T. Television and the public. New York: Holt, Rinehart & Winston.
- Boyle, Andrew. Only the wind will listen: Reith of the BBC. London: Hutchinson, 1972.
- The broadcasting future for New Zealand: report of the Committee on Broadcasting. Wellington. N.Z.: Government Printer.
- Broadcasting technology—past, present and future. London: Institution of Electrical Engineers, 1972.
- Buchman. Herman. Film and television makeup. New York: Watson-Guptill.
- Charren, Peggy and Evelyn Sarson, eds. Who is talking to our children: Third National Symposium on Children and Television. Newtonville. Mass.: Action for Children's Television.
- Coleman, Ken. So you want to be a sportscaster. New York: Hawthorn,

- College carrier current: A survey of 208 campuslimited radio stations. New York: Broadcasting Institute of North America.
- Costa, Sylvia Allen. How to prepare a production budget for film and video tape. Blue Ridge Summit, Pa.: Tab Books.
- Draper. Benjamin, ed. Pacific nations broadcast ing I. San Francisco: Broadcast Industry Conference, San Francisco State U.
- The Editors of BM/E Magazine. FM radio station operations handbook. Some Ridge Summit. Pa.: Tab Books.
- Edmondson, Madeleine and David Rounds. The soaps: daytime serials of radio and TV. New York: Stein & Day.
- Elliott, Phillip. The making of a television series: a case study in the sociology of culture. New York: Hastings House.
- Erickson, D. H. V. Armstrong's fight for FM broadcasting: one man vs. big business and bureaucracy. University, Ala.: U of Alabama Press.
- Everest, F. Alton. Acoustic techniques for home and studio. Blue Ridge Summit, Pa.: Tab Books.
- Gaines. J. Raleigh. Modern radio programming. Blue Ridge Summit, Pa.: Tab Books.
- Garnham, Nicholas. Structures of television. London: British Film Institute.
- Geddes, Keith. Broadcasting in Britain: 1922-1972. London: Science Museum.
- Gerrold. David. The world of Star Trek. New York: Ballantine Books.
- Goldmark, Peter C. and Lee Edson. Maverick inventor: my turbulent years at CBS. New York: E. P. Dutton.

- Groombridge, Brian. Lelevision and the people: a program for democratic part-cipation. Baltimore: Penquin Educational Specials, 1972.
- Hurrell, Ron. The Thames and Hudson manual of relevision graphics. London: Thames and Hudson.
- Jones, G. William, Landing rightside up in TV and film, Nashville, Tenn.: Abingdon Press.
- Kahn, Frank J., ed. Documents of American broadcasting. New York: Appleton Century-Crofts (revised).
- Kamen, Ira. Questions and answers about pay TV. Indianapolis: Howard W. Sams & Co.
- Kaplan, Marshall, et al. Children and the urban environment: a learning experience—evaluation of the WGBH-TV Educational Project. New York: Praeger Special Studies.
- Katzman, Nathan, One week of public television: April 1972. Washington, D.G.: Corporation for Public Broadcasting.
- Kinder, James. Using instructional media. New York: D. Van Nostrand.
- Kiver, Milton S. and Milton Kaufman, Television simplified. New York: Van Nostrand Reinhold Co.
- 1.ec. S. Young and Ronald J. Pedone. Summary statistics of public television licensees fiscal year 1972 Washington, D.C.: Corporation for Public Broadcasting.
- Liebert, Robert M., Jol., M. Neale and Emily S. Davidson. The early window: effects of television on children and youth. Elmsford, N.Y.: Pergamon Press.
- Lutts. W. O. G. and Derek Adley. The saint and leslie charteris. Bowling Green: Bowling Green U Popular Press, 1972.
- McKay, Jim, My wide world, New York: Macmillan.
- McMahon, Morgan E. Vintage radio: a pictorial history of wireless and radio. 1887-1929. Palos Verdes Peninsula, Cal.: McMahon's Vintage Radio.
- Martin, John Bartlow and Lee M. Mitchell, Presidential television, New York: Basic Books,
- Melody, William, Children's television: the economics of exploitation, New Haven: Yale U Press.
- Millerson, Gerald, TV camera operation. New York: Hastings House.
- Minus, Johnny and William Storm Hale. The managers' entertainers' and agents' book (how to plan, plot, scheme, learn, perform, avoid dangers, and enjoy your career in the entertainment industry). Hollywood: Seven Arts Press.

- Namurois, Albert, Structures and organization of broadcasting in the framework of radiocommunications, Geneva, Switzerland: European Broadcasting Union, 1972.
- Operating manual for starship radio 73 Los Angeles, Cal.: Bob Hamilton Radio Report.
- Park, Rolla Edward. New television networks. Santa Monica: Rand Corporation.
- Pawley, Edward. BBC engineering: 1822-1872.
 London: BBC, 1972.
- Schramm, Wilbur, ed. Quality in instructional rision. Honolulu: U Press of Hawaii.

 r. Elliott M. Rebel in radio: the story of
 - QXR. New York: Hastings House.
- Schwartz, Tony, The responsive chord, New York: Anchor/Doubleday.
- Second report from the Select Committee on Nationalized Industries: independent broadcasting authority, London: HMSO, 1972.
- Shaheen, Jack G. The survival of public broadcasting. Edwardsv'lle: Southern Illinois U, Division of Mass Communications.
- Shayon, Robert Lewis. The crowd-catchers: introducing television. New York: Saturday Review Press.
- Shulman, Arthur and Roger Youman. The television years, New York: Popular Library.
- Shuhnan, Milton. The least worst television i the world. London: Barrie & Jenkins.
- Snagge, John and Michael Barsley, Those vintage years of radio, London: Pitman, 1972.
- Teachers in television and other media, Washington, D.C.: National Education Association.
- Technical papers presented at the engineering conference, March 25-28, 1973. Blue Ridge Summit, Pa.: Tab Books.
- Television for higher technical education of workers. New York: Unipub.
- Towards modern management in radio and television: international colloque. Geneva. Switzerland: European Broadcasting Union.
- Tyler, I. Keith. Television for world understanding. Washington, D.C.: National Education Association.
- Tyler, I. Keith and Catherine M. Williams, eds. Educational communication in a revolutionary age, Worthington, Ohio: Charles A. Jones.
- Van de Bogart, Erik, North of Namas Keag: a case study in viewer active television. Orono: Maine Public Broadcasting Network, 1972.
- The video handbook, New York: Media Horizons, Inc
- Violence on television: programme content and viewer perception. London: BBC, 1972.

- Wedlake, G. E. C. SOS: the story of radio communication. New York: Crane Russak.
- Weiner, Peter. Making the media revolution: a handhook for videotape production. New York: Macmillan.
- What people think of television and other mass media: 1959-1972. New York: Television Information Office.
- Whelan, Kenneth. How the golden age of television turned my hair to silver New York: Walker.
- Williams, John R. This was "your hit parade." Rockland, Me.: The Courier-Gazette.
- Winick, Charles, Lorne G. Williamson, Stuart F. Chuzmir and Mariann Pezzella Winick. Children's television commercials: a content analysis. New York: Praeger Special Studies.
- Yellin, David G. Special: Fred Freed and the television documentary. New York: Macmillan.
- Zettl. Herbert. Sight-sound motion: applied media aesthetics. Belmont, Cal.: Wadsworth.

B. FILM AND PHOTOGRAPHY

- Adamson, Joe. Groucho, Harpo, Chico and sometimes Zeppo: a celebration of the Marx brochers. New York: Simon and Schuster.
- Arnold, James W. Seen any good dirty movies lately? Cincinnati, Ohio: St. Anthony Messenger Press, 1972.
- Aylesworth, Thomas G. Monsters from the movies. Philadelphia: Lippincott, 1972.
- Baddeley, Walter H. The technique of documentary film production, New York: Hastings House.
- Barron, Don. ed. Creativity 2. New York: Art Direction Book Company (distributed by Hastings House).
- Barsam, Richard Meran. Nonfiction film: a critical history, New York: Dutton.
- Baumgarten, Paul A. and Donald C. Farber.
 Producing, financing and distributing film.
 New York: Drama Book Specialists.
- Baxter, John. Sixty years of hollywood. New York: A. S. Barnex.
- Bayer, William. The great movies. New York: Grosset & Dunlap.
- Bazin, Andre, Jean Renoir. New York: Simon and Schuster.
- Bitzer, G. W. Billy Bitzer: his story. New York: Farrar, Straus and Giroux.
- Blum, Daniel, A new pictorial history of the talkies. New York: Putnam.
- Bobker, Lee R. Making movies: from scrapt to screen. New York: Harcourt Brace Javanovich.

- Bogle, Donald. Toms, Coons, Mulattoes, Mammies, and Bucks: an interpretive history of blacks in American ülms. New York: Viking Press.
- Brown, Karl. Adventures with D. W. Griffith. New York: Farrar, Straus & Giroux.
- Burch, Noel. Theory of film practice. New York: Praeger.
- Burder, John. The work of the industrial film maker. New York: Hastings House.
- Burrows, Larry. Larry Burrows, compassionate photographer. New York: Time, Inc., 1972.
- Carynnk, Marco. Alexander Dovzhenko: the poet as filmmaker selected writings. Cambridge: MIT Press.
- Casty, Alan. Development of the film: an interpretive history. New York: Harcourt, Brace and Javanovich.
- Cawelti, John G. Focus on Bonnie and Clyde. Englewood Cliffs: Prentice-Hall.
- Cinematographic institutions: a report by the international film and television council. New York: Unipub.
- Cooper, Miriam. Dark lady of the silents: my life in early hollywood, Indianapolis: Bohbs-Merrill.
- Currie, Hector and Donald Staples, Film: encounter, Dayton, Ohio: Pflaum/Standard.
- Dondis, Donis A. A primer of visual literacy. Cambridge: MIT Press.
- Dreyer, Carl. On film. New York: Dutton, 1972.
- Ewing, Sam and R. W. Abolin, Don't look at the camera: shortcuts to television, photography and filmmaking. Blue Ridge Summit, Pa.: Tab Books.
- Fenin, George N. and William K. Everson. The western: from silents to the seventies. New York: Grossman.
- Fileds, Ronald J. W. Fields by himself: his intended autobiography. Englewood Cliffs: Prentice-Hall.
- Finch. Christopher. The art of Walt Disney: from Mickey Mouse to the magic kingdoms. New York: Harry N. Abrams.
- French. Warren. Filmguide to The Grapes of Wrath. Bloomington: Indiana U Press.
- Garnett, Tay and Fredda Dudiey Balling. Light your torches and pull up your tights. New Rochelle, N. Y.: Arlington House.
- Geduld, Carolyn. Filmguide to 2001: A Space Odyssey. Bioomington: Indiana U Press.
- Geduld, Harry M., ed. Authors on film. Bloomington: Indiana U Press, 1972.
- Gilliatt, Penelope. Unholy fools, wits, comics, disturbers of the peace: film & theater. New York: Viking.

- Gish, Lillian, Dorothy and Lillian Gish, New York: Scribner's,
- Glut, Donald F. The Frankenstein legend: a tribute to Mary Shelley and Boris Karloff. Metrichen, N.J.: Scarecrow Press.
- Goldstein, Lawrence and J. Kaufman, Into film. New York, Dutton, 1972.
- Goodwin, Michael and Greil Marcus. Double feature: movies and politics. New York: Outerbridge and Lazard, 1972.
- Green, Stanley and Burt Goldblatt. Starring Fred Astaire, New York: Dodd, Mead.
- Harrington, John. The rhetoric of film. New York: Holt, Rinehart & Winston.
- Harrison, Helen P. Film library techniques. New York: Hastings House.
- Herdeg, Walter, Photographis 73, New York: Hastings House.
- Higham, Charles. The art of the American film: 1900-1971. New York: Doubleday.
- H'gham, Charles, Cecil B. DeMille, New York: Scribner's.
- Hopkinson. Peter. The role of film in development. New York: Unipub.
- Johnson, Neil M. George Sylvester Viereck: German-American propagandist. Urbana: U of Illinois Press.
- Kiel, Pauline, Deeper into movies, Boston: Atlantic, Little, Brown.
- Kauffman, Stanley and Bruce Henstell, eds. American film criticism from the beginning to Citizen Kane: reviews of significant films at the time they first appeared. New York: Liveright.
- Kemp. Weston D. Photography for visual communicators. Englewood Cliffs: Prentice-Hall.
- Knox. Donald. The magic factory: how MGM made An American in Paris. New York: Praeger.
- Kobal, John. 50 years of motive posters. New York: Bounty Books (distributed by Crown).
- Koch, Howard. Casablanca: script and legend. Woodstock. N.Y.: Overlook Press.
- Koch, Stephen. Stargazer: Andy Warhol's world and his films. New York: Praeger.
- Kuhns, William. Movies in America. Dayton, Ohio: Pflaum/Standard.
- Lambert, Gavin. GWTW: the making of Gone with the Wind. Boston: Atlantic, Little, Brown.
- Lawton, Richard and Hugo Leckey. Grand illusions. New York: McGraw-Hill.
- Lewis, Steven, James McQuaid and David Tait.
 Photography source and resource. Rochester,
 N.Y.: Light Impressions Corp.
- Leyda. Jay. Kino: a history of the Russian and Soviet film. New York: Collier Books.

- MacCann, Richard Dyer. The people's films. a political history of U.S. Government motion pictures. New York: Hasting: House.
- Madsen, Axel. William Wyler: the authorized biography. New York: Crowell.
- Madsen, Roy Paul. The impact of film: how ideas are communicated through cinema and television. New York: Macmillan.
- Mailer, Norman, Marilyn, New York: Grosset & Dunlap.
- Maltin, Leonard. The Disney films. New York: Crown.
- Marcorelles, Leuis, Living cinema; new directions in contemporary film making. New York: Praeger.
- Marx, Groucho and Richard J. Anobile. The Marx brothers scrapbook. New York: Darien House.
- Mascelli, Joseph V. Mascelli's cine workbook: text and tools. Hollywood: (ii.e/Graphic Publications.
- Mast, Gerald. The comic mind: comedy and the movies. Indianapolis: Bobbs-Merrill.
- Mayer. Michael F. The film industries: practical business/legal problems in production. distribution, and exhibition. New York: Hastings House.
- Minus, Johnny and William Storm Hale. The movie industry book (how others made and lost money in the movie industry). Hollywood: Seven Arts Press.
- Murray, James To find an image: black films from Uncle Tom to Superfly. Indianapolis: Bobbs-Merrill.
- Muse, Ken. Photo one. Englewood Cliffs: Prentice-Hall.
- Myerson, Michael, ed. Memories of underdevelopment: the revolutionary films of Cuba. New York: Grossman.
- Naremore, James. Filmguide to Psycho. Bloomington: Indiana U Press.
- Rubenstein, E. Filmguide to The General.

 Bloomington: Indiana U Press.
- Nobile, Philip, ed. Favorite movies: critic's choice. New York: Macmillan.
- Parish, James Robert and Ronald L. Bower. The MGM Stock Company: the golden era. New Rochelle, N. Y.: Arlington House.
- Pratt, George C. Spellbound in darkness: a history of the silent film. Greenwich, Conn.: New York Graphic Society.
- Quick, John and Tom LaBau. Handbook of film production. New York: Macmillan, 1972.
- Redding, Robert. Starring Robert Benchley: those magnificent movie shorts. Albuquerque: U of New Mexico Press.

- Robinson, David. The history of world cinema. New York: Stein & Day.
- Robinson, Edward G. (with Leonard Spigelgass).

 All my yesterdays: an autobiography. New
 York: Hawthorn Books.
- Rosen, Marjorie. Popcorn venus: women, movies and the American dream. New York: Coward, McCann & Geoghegan.
- Rossellini, Robert. The war trilogy. New York: Grossman.
- Rotha. Paul. Documentary diary: an informal history of the British documentary film: 1928-1939. New York: Hill & Wang.
- Sarris. Andrew. The primal screen: essays on film and related subjects. New York: Simon and Schuster.
- Schnitzer, Luda, Jean Schnitzer and Marcel Martin. Cinema in revolution: the heroic era of the soviet film. London: Seckar & Warburg.
- Shales, Tom, ed. The American film heritage: impressions from the American Film Institute archives. Washington, D.C: Acropolis Books, 1972.
- Solomon, Stanley J. The classic cinema: essays in criticism. New York: Harcourt, Brace and Javanovich.
- Stephenson, Ralph. The animated film. New York: A. S. Barnes & Co.
- Thomas, Tony Jim Terry and Bushy Berkeley. The Bushy Berkeley book, Greenwich, Conn.: New York Graphic Society.
- Trojanski, John and Louis Rockwood, Making it move. Dayton, Ohio: Pflaum/Standard.
- Tyler, Parker, The shadow of an airplane climbs the Empire State Building: a world theory of film, New York: Doubleday Anchor.
- The Warner Brothers golden auniversary book. New York: Film Venture (distributed by Dell).
- Worth, Sol and John Adair. Through Navajo eyes: an exploration in film communication and anthropology. Bloomington: Indiana U Press, 1972.
- Zierold, Norman, Sex goddesses of the silent screen, New York: Regnery.
- Zinman. David. Saturday afternoon at the Bijou. New Rochelle, N.Y.: Arlington House.

C. JOURNALISM AND PRESS

- Anderson, Chuck. The electric journalist: an introduction to video. New York: Praeger.
- Art of the printed book: 1455-1955, New York: Pierpont Morgan Library.
- Barrett. Marvin, ed. The politics of broadcasting: Alfred duPont/Columbia University survey of broadcast journalism: 1971-72. New York: Crowell.

- Berger, Arthur Asa. The comic stripped American, New York: Walker.
- Bleger, W. G. Main currents in the history of American journalism. Westport, Conn.: Greenwood Press.
- Bode, Carl, ed. The young Mencken: the best of his work. New York: Dial Press.
- Bohne, Harold and Harry Van Ierssel. Publishing: the creative business. Buffalo: U of Toronto Press.
- Bowers, David R. and Nicholas N. Plasterer.
 On the desk: practical exercises in copy editing. Baton Rouge: Louisiana State Universe.
- Brucker. Herbert. Communication is power: unchanging values in a changing journalism. New York: Oxford U Press.
- Buckley, William F., Jr. Inveighing we will go. New York: G. P. Putnam's Sons, 1972.
- Burke, Clifford. Printing it: a guide to techniques for the impecunius. New York: Ballantine, 1972.
- Burkett, David Warren. Writing science news for the mars media. Houston: Gulf Publishing Co.
- Buschel, Bruce, Albert Robbins, William Vitka and Ron Nordland. The Watergate file, New York: Quick Fox, Inc.
- Cohen. Stanley and Jock Young. The manufacture of news: deviance social problems and the mass media. London: Constable.
- Collison, Robert. The story of street literature: foreruner of the popular press. Santa Barbara. Cal.: ABC-Clio.
- Dary, David. How to write news for broadcast and print media. Blue Ridge Summit, Pa.: Tab Books.
- Deeley, Peter and Christopher Walker. Murder in the fourth estate. New York: McGraw-Hill.
- Dembo. L. S. and Cyrena N. Pondrom, eds. The contemporary writer: interviews with sixteen novelists and poets. Madison: U of Wisconsin Press, 1972.
- De Vries, Leonard, History as hot news: 1865-97, London: John Murray.
- Eisenstaedt, Alfred. People. New York: Viking.
- Elson, Robert T. The world of Time, Inc.: the intimate history of a publishing enterprise, 1941-60. New York: Atheneum.
- English, Earl and Clarence Hech. Scholastic journalism. Ames: Iowa State U Press, 1972.
- Epstein, Edward Jay. News from nowhere: television and the news. New York: Random House.
- Feureisen, Fritz and Ernest Schmacke. The press of the world: the press in Asia and

- Oceania, Totowa, N. J.: Rowman and Littleheld.
- Femeisen, Fritz and Ernst Schmacke. The press of the world: the press in Africa. Totowa, N.J.: Rowman and Littlef'eld.
- Feureisen, Fritz and Ernst Schmacke. The press of the world, the press in Latin America, Totowa, N.J.: Rowman and Littlefield.
- Fischer, John. Six in the easy chair, Utbana: U of Illinois Press.
- Forcade, Thomas King, ed. Underground press anthology. New York: Ace Books, 1972.
- Ford. Hugh, ed. The left bank revisited. Selections from the *Paris Tribune* 1917-1934. University Park and London: The Pennsylvania State U Press, 1972.
- Frank, Robert S. Message dimensions of television news, Lexington, Mass.: Lexington Books.
- A free and responsive press: the Twentieth Century Fund task force report for a national news council. New York: Twentieth Century Fund.
- Gilbert, Bill and Time-Life Books editors. The trailblazers. Boston: Little, Brown.
- Giles, Cart H. Journalism: dateline, the world. New York: Richards Rosen Press.
- Hale, Oton J. The captive press in the Third Reich, Princeton, N.J.: Princeton U Press.
- Hobson, Harold and others. The pearl of days: an intimate menioir of the Sunday Times 1822-1972. London: Hamist Hamilton, 1972.
- Hohenberg, John. Free press, i ee people: the best cause. New York: Free Press.
- Hohenberg, John The professional journalist. New York: Holt, Rinehart & Winston.
- Holmes, Charles S. The clocks of Columbus: the literary career of James Thurber, New York: Atheneum, 1972.
- Hopkins, Richard L. Type: it's not how you get it, it's what you get. Morgantown: West Virginia U Bookstore.
- Hulteng, John L. The opinion function: editorial and interpretive writing for the news media. New York: Harper and Row.
- Johnson, Elmer D. Communication: an introduction to the history of writing, printing, books and libraries, Metuchen, N.J.: Scarecrow Press.
- Judd. Denis. Posters of World War II. New York: St. Martin's Press.
- Kazin, Alfred. Bright book of life: American novelists and story-tellers from Hemingway to Mailer. Boston: Little, Brown.
- Kempton, Murray. America comes of middle ages: columns 1950-1962. New York: Viking Press, 1972.

- Klausler, Alfred P. and John DeMott, eds. The journalist's prayer book. Minneapolis: Augsburg Publishing House, 1972.
- Knappman, Edward W., Evan Drossman and Robert Newman, eds. Campaign 72: press of aion from New Hampshire to November. New York: Facts on File.
- Koss, Stephen E. Fleet Street radical: A. G. Gardiner and the *Daily News*, Hamden, Conn.: Archon Books.
- Krock, Arthur, Myself when young: growing up in the 1890's. Boston: Little, Brown.
- Labrie, Henry G., III. The black news in America a guide. Kennebunkport, Me.: Mercer House Press.
- LeRoy, David J. and Christopher H. Sterling, eds. Mass news—practices, controversies and alternatives. Englewood Cliffs: Prentice-Hall.
- Levine, Isaac Don. Eyewitness to history: memoirs and reflections of a foreign correspondent for half a century. New York: Hawthorn.
- Lewis, Roger. Outlaws of America: the underground press and its context. Baltimore: Penguin Books, 1972.
- Lorenz, Alfred Lawrence. Hugh Gaine: a colonial printer editor's odyssey to loyalism. Carbondale: Southern Illinois U Press, 1972.
- Lowenstein, Ralph. Press councils: idea and reality. Columbia: U of Missouri, Freedom of Information Foundation.
- Lutz, William W. The News of Detroit: how a newspaper and a city grew together. Boston: Little. Brown.
- MacDonald, Glenn. Report or distort? New York: Exposition Press.
- McNaughton, Harry H. Proofreading and copyediting: a practical guide to style for the 1970's. New York: Hastings House.
- McPhaul, J. J. Deadlines and monkeyshines. Westport, Conn.: Greenwood Press.
- Martin, Harold H. Ralph McGill, reporter. Boston: Little, Brown.
- Meyer, Philip. Precision journalism: a reporter's introduction to social science methods. Bloomington: Indiana U Press.
- Moran, James. Printing presses: history and development from the 15th century to modern times. Berkeley: U of Catifornia Press.
- Neilson, Winthrop and Frances. What's news— Dow Jones: story of the Wall Street Journal. Fhiladelphia: Chilton Book Company.
- Nelson, Jerome L. Libel: a basic program for beginning journalists. Ames: Iowa State U Press.
- Nelson, Roy Paul. Publication design. Dubuque, Iowa: W. C. Brown, 1972.

- Nemeyer, Carol A. Scholarly reprint publishing in the United States. New York: Bowker, 1972.
- Nicol, Eric. One man's media—and how to write for them. Toronto: Holt, Rinehar & Winston of Canada.
- Parton, Margaret. Journey through a lightec. Room. New York: Viking Press.
- Perry, James M. Us and them: how the press covered the 1972 election. New York: Clarkson Potter.
- Pilat, Oliver. Drew Pearson: an unauthorized biography. New York: Harper's Magazine Press.
- Reitberger, Reinhold and Wolfgang Fuchs. Comics: anatomy of a mass medium. Boston: Little, Brown, 1972.
- Riblet, Carl Jr. The solid gold copy editor. Tucson: Falcon Press, 1972.
- Roberts, Chalmers M. First rough draft. New York: Praeger.
- Rowse, A. E. Slanted news. Westport, Conn.: Greenwood Press.
- Russell, W. H. The Atlantic Telegraph. Annapolis, Md.: Naval Institute Press.
- Rutland, Pobert A. The newsmongers: journalism in the life of the nation, 1690-1972. New York: Dial Press.
- Sackett, S. J. E. W. Howe. New York: Twayne Publishers, Inc., 1972.
- Salisbury, Harrison E. and David Schneiderman.
 The indignant years: art and articles from the op ed page of the New York Times. New York: Crown Publishers/Arno Press.
- Sanders, Marion K. Dorothy Thompson: a legend in her time. Boston: Houghton Mifflin Company.
- Sappenfield, James A. A sweet instruction: Franklin's journalism as a literary apprenticeship. Carbondale: Southern Illinois U Press, 1972.
- Scherman. David E. The best of life. New York: Time-Life Books (with distribution by Little, Brown).
- Sheehan. Paul V. Reportorial writing. Philadelphia: Chilton Book Company, 1972.
- Sherwood, Hugh C. The journalistic interview. New York: Harper and Row, 1972.
- Shults, Raymond L. Crusader in Babylon: W. T. Stead and the Pall Mall Gazette. Lincoln: U of Nebraska Press, 1972.
- Sigal, Leon V. Reporters and officials: the organization and politics of newsmaking. Lexington, Mass.: D. C. Heath Lexington Books.
- Small, William J. Political power and the press. New York: W. W. Norton, 1972.

- Stevens, George E. and John B. Webster. Law and the student press. Ames: Iowa State U Press.
- Szalai, Alexander with Margaret Croke and Associates. The United Nations and the news media. New York: United Nations Institute for Training and Research, 1972.
- Tebbe!, John. A history of book publishing in the United States: Vol. 1: the creation of an industry, 1630-1865. New York: Bowker, 1972.
- Thomas, David St. John and Hubert Bermont. Getting published. New York: Fleet.
- Thompson, Don and Dick Lupoff. The comicbook book. New Rochelle, N.Y.: Arlington House.
- The Times in review: New York Times decade books. New York: Arno Press.
- Tobin, Terence, ed. The letters of George Ade. West Lafayette: Purdue U Studies.
- Tunstall, Jeremy. Journalists at work. Specialist correspondents: their news organizations, news sources and competitor-colleagues. Beverly Hills: Sage Publications.
- Webber, Ralph E., ed. As others see us: American history in the foreign press. New York: Holt, Rinchart & Winston, 1972.
- Wertham, Fredric. The world of fanzines: a special form of communication. Carbondale: Southern Illinois U Press.
- Whale, Arthur and Dale Brix. Workbook for head writing and news editing. Dubuque, Iowa: William C. Brown.
- Wolfe, Tom. The new journalism. New York: Harper and Row.
- Wolseley, Roland E. The changing magazine: trends in readership and management. New York: Hastings House.
- The wone rful world of Women's Wear Daily. New York: The Saturday Review Press, 1972.
- D. CABLE TELEVISION AND NEW TECHNOLOGY
- Adler, Richard and Walter S. Baer. Aspen notebook: cable and continuing education. New York: Praeger Special Studies.
- Baer, Walter S. Cable television: a handbook for decisionmaking. Santa Monica: Rand Corporation.
- Baer, Walter S. Cable television: a summary overview for local decisionmaking. Santa Monica: Rand Corporation.
- Bode, H. W. Synergy: technical integration and technological innovation in the Bell system. Murray Hill, N.J.: Bell Laboratories, 1972.
- Carpenter, Polly. Cable television: a guide for education planners. Santa Monica: Rand Corporation.

- Carpenter, Polly. Cable television: uses in education. Santa Monica: Rand Corporation.
- CATV operator's handbook. Blue Ridge Summit. Pa.: Tab Books.
- Chayes. Abram. et al. Satellite broadcasting. New York: Oxford U Press.
- Colino. Richard R. The INTELSAT definitive arangements: ushering in a new era on satellite telecommunications. Geneva: European Broadcasting Union.
- The complete guide to cable marketing. Washington, D. C.: National Cable Television Association.
- Dickson, Edward M. and Raymond Bower. The video telephone: a new era in telecommunications—a preliminary technology assessment. Ithaca, N.Y.: Cornell U Program on Science.
- Feldman, Nathaniel E. Interconnecting cable television systems by satellite: an introduction to the issues. Santa Monica: Rand Corporation.
- Galloway. Jonathan F The politics and technology of satellite communications. Lexington. Mass.: Lexington Books, 1972.
- Gerbner, George, Lavry P. Gross and William H. Melody, eds. Communications technology and social policy: understanding the new "cultural revolution." New Yor'.: Wiley-Interscience.
- Grayson. Lawrence P., et al. Man-made moons: satellite communications for schools. Washington. D.C.: National Education Association, 1972.
- A guide to satellite communication. New York: Unipub.
- Johnson, Leland L. and Michael Botein, Cable television: the process of franchising, Santa Monica: Rand Corporation.
- Kildow, Judith Tegger, Intelsat: policy maker's dilemma. Lexington, Mass.: D. C. Heath/Lexington Books.
- Kletter, Richard C. Cable television: making public access effective. Santa Monica: Rand Corporation.
- Knecht, Kenneth. Designing and maintaining the CATV and small TV studio. Blue Ridge Summit. Pa.: Tab Books, 1972.
- Lallez, Raymond. The TEVEC case: an experiment in adult education using the multimedia system. New York: Unipub.
- LeDuc, Don R. Cable television and the FCC: a crisis in media control. Philadelphia: Temple U Press.

- Levine, Toby H. The here, now and tomorrow of cable television in education . . . a planning guide. Boston: Massachusetts Advisory Council on Education.
- Mitchell, Bridger and Robert Smiley. Cable. cities and copyrights. Santa Monica: Rand Corporation.
- Morgan. Robert 1. and Jai P. Singh. A guide to the literature on application of communications satellites to educational development. St. Louis: Center for Development Technology, Washington U, 1972.
- Othmer, David. The wired island: the first two years of public access to cable television in Manhattan. New York: Fund for the City of New York.
- Park. Rolla Edward, ed. The role of analysis in regulatory decision making: the case of cable television. Lexington, Mass.: D.C. Heath/Lexington Books.
- Passell, Peter and Leonard Ross. Communications satellite tariffs for television. London: International Broadcast Institute Ltd., 1972.
- Pilnick, Carl. Cable television: technical considerations in franchising major market systems. Santa Monica: Rand Corporation.
- Pilnick, Carr and Walter S. Baer. Cable television: a guide to the technology. Santa Monica: Rand Corporation.
- Pool. Ithiel de Sola. Talking back: citizen feedback and cable technology. Cambridge: MIT Press.
- Price. Monroe E. and Michael Botein. Cable television: citizen participation after the franchise. Santa Monica: Rand Corporation.
- Proceedings of the symposium on urban cable television. 4 Volumes, McLean, Va.: The Mitre Corporation.
- Rivkin, Steven R. Cable television: a guide to federal regulations. Santa Monica: Rand Corporation.
- Steiner, Robert L. Visions of cablevision, the prospects for cable television in the greater Cincinnati area. Cincinnati: Stephen H. Wilder Foundation, 1972.
- Weinburg, Gary. Cost analysis of CATV components final report. Bethesda, Md.: Resource Management Corp., 1972.
- Yin, Robert K. Cable-television: applications for municipal services. Santa Monica: Rand Corporation.
- Yin, Robert K. Cable-television: citizen participation in planning. Santa Monica: Rand Corporation.

E. MEDIA AND SOCIETY

- Aronson, James. Deadline for the media: today's challenges to press TV and radio. Indianapolis: Bobbs Merrill.
- Austin, James C. and Donald A. Koch. Popular literature in America. Bowling Green:
 Bowling Green U Popular Press.
- Baird, A. Craig, Franklin H. Knower, and Samuel L. Becker. Essentials of speech communication. New York: McGraw Hill (fourth edition).
- Berger, Arthur Asa. Pop culture. Dayton, Ohio: Pflaum/Standard.
- Boorstin, Daniel. The Americans: the democratic experience. New York: Random House.
- Browne. Ray B. Marshall Fishwick, and Michael T. Marsden. Heroes of popular culture. Bowling Green: Bowling Green U Popular Press.
- Browne, Ray B., ed. Popular culture and the expanding consciousness. New York: Wiley.
- Budd, Richard W. and Brent D. Ruben eds. Approaches to human communication. New York: Spartan Books, 1972.
- Chandler. Robert. Public opinion—changing attitudes on contemporary political and social issues. New York: R. R. Bowker Company, 1972.
- Clark, David G. and William B. Blankenburg. You and media: mass communication and society. San Francisco.: Canfield Press.
- Ellul, Jacques, Propaganda: the formation of men's attitudes. New York: Vintage Books.
- Emery, Edwin, Phillip H. Ault, and Warren K. Agree. Introduction to mass communications. New York: Dodd, Mead (fourth edition).
- Glessing, Robert J. and William P. White eds.

 Mass media: the invisible environment. Palo
 Alto, Cal.: Science Research Associates.
- Hixson, Richard F. Mass media: a casebook. New York: Crowell.
- Hoggart. Richard. On culture and communication. New York: Oxford U Press, 1972.
- Hood, Stuart. The mass media: studies in contemporary Europe. London: Macmillan, 1972.
- Hood, Stuart. The mass media. New York: Humanities Press, Inc., 1972.
- McQi ail, Denis ed. Sociology of mass communications, selected readings. Harmondsworth, Middlesex, England: Penguin, 1972.
- The mass media and politics. New York: Arno Press, 1972.
- Mueller, John E. War, presidents and public opinion. New York: John Wiley.

- Napolitan, Joseph. The election game and how to win it. Garden City, N.Y.: Doubleday, 1972.
- Nye. Russel B. ed. New dimensions in popular culture. Bowling Green: Bowling Green U Popular Press.
- Pool. Ithiel de Sola and Wilbur Schramm eds. Handbook of communication. Chicago: Rand McNally College Publishing Company.
- Rogers. Donald I. Since you went away. New Rochelle: Arlington House
- Rosenbloom, David Lee. The election men: professional campaign managers and American democracy. New York: Quadrangle Books.
- Rubin. Bernard. Propaganda and public opinion: strategies of persuasion. Middletown, Conn.: Xerox Educational Publications.
- Rubin, David M. and David P. Sachs. Mass media and the environment: water resources, land use and atomic energy in California. New York: Praeger Special Studies.
- Schiller, Herbert I. The mind managers. Boston: Beacon Press.
- Scroenfeld, Clay, ed. Interpreting environmental issues: research and development in conservation communications. Madison, Wis.: Dembar Educational Research Services. Inc.
- Schramm, Wilbur. Men, messages, and media: a look at human communication. New York: Harper & Row.
- Schreivogel, Paul. Communication in crisis. Nashville: Thomas Nelson, 1972.
- Schwartz, Barry N., ed. Human connection and the new media. Englewood Cliffs: Prentice-Hall.
- Singer, Benjamin D. Feedback and society: a study of the uses of mass channels for coping. Lexington, Mass.: Lexington Books.
- Steven, John D. and William E. Porter, eds. The rest of the elephant: perspectives on the mass media. Englewood Cliffs: Prentice-Hall.
- Valdes, Joan and Jeanne Crow. The media works. Dayton, Ohio: Pflaum/Standard.
- Wood, James Playstead. The great glut: public communication in the United States. Nashville: Thomas Nelson.
- Zeman, Z. A. B. Nazi propaganda. New York: Oxford U Press.

F. COMMUNICATIONS LAW AND PUBLIC POLICY

- Ashmore, Harry S. Fear in the air: broadcasting and the first amendment—the anatomy of a constitutional crisis. New York: Norton.
- Barron, Jerome A. Freedom of the press for whom: the rise of access to mass media.

 Bloomington: Indiana U Press.

- Considerations for a European communications policy. London: International Broadcast Institute. Tavistock House East.
- The copyright question, Rochester, N. Y.: Hope Reports.
- Duscha, Julius and Thomas Fischer. The campus press: freedom and responsibility. Washington, D.C.: American Association of State Colleges and Universities.
- Gaedeke, Ralph M. and Warren W. Etcheson. Consumerism: viewpoints from business, government, and the public interest. San Francisco: Canfield Press, 1972.
- Geller, Henry. The fairness doctrine in broadcasting: problems and suggested courses of action. Santa Monica: Rand Corporation.
- Green, Mark J., ed. The monopoly makers: Ralph Nader's study group report on regulation and competition. New York: Grossman.
- Holbrook, David, ed. The case against pornography. LaSalle: Library Press.
- Krasnow, Erwin G. and Lawrence D. Longley. The politics of broadcast regulation. New York: St. Martin's Press.
- Liston, Robert A. The right to know: censorship in America. New York: Franklin Watts.
- Longford Committee Investigating Pornography, Pornography the Longford report. London: Coronet, 1972.
- Media monopoly and politics. Washington, D.C.: American Institute for Political Communication.
- Miller, Jonathan. Censorship and the limits of permission. London: Oxford U Press, 1972.
- Marnell, William H. The right to know: media and the common good. New York: Seabury Press.
- Mass media and the first amendment in a free society. Amherst: U of Massachusetts Press.
- Mayer, Michael. Rights of privacy. New York: Law-Art Publishers, 1972.
- Minus. Johnny and William Storm Hale. Your introduction to film-TV copyright, contracts and other law. Hollywood, Cal.: Seven Arts Press.
- Moskin, J. Robert, ed. The case for advertising: highlights of the industry presentation to the FTC. New York: American Association of Advertising Agencies.
- Murphy, Paul L. The meaning of freedom of speech. Westport, Conn.: Greenwood Publishing, 1972.
- Nelson, Harold L. and Dwight L. Tecter. Law of mass communications. freedom and control of print and broadcast media. Mineola, N.Y.: Foundation Press.

- Noll, Roger G., Merton J. Peck and John J. McGowan. Economic aspects of television regulation. Washington, D.C.: The Brookings Institution.
- O'Higgins, Paul. Censorship in Britain. London: Nelson, 1972.
- Rivers, William L. and Michael J. Nyhan, eds. Aspen notebook on government and the media. New York: Praeger Special Studies.
- Sampson, Anthony. The sovereign state of ITT. New York: Stein & Day.
- Simon, G. L. Pornography without prejudice: a reply to objectors. London: Abelard-Schuman, 1972.
- Stone, K. Aubrey. I'm sorry, the monoply you have reached is not in service. New York: Ballantine/Grassroots.
- Whalen, Charles W. Jr. Your right to know. New York: Random House.

G. RESEARCH

- Babbie, Earl R. Survey research methods. Belmont, Cal.: Wadsworth Publishing.
- Floud, Roderick. An introduction to quantitative methods for historians. Princeton, N.J.: Princeton U Press.
- Forcese, Dennis P. and Stephen Richer. Social research methods. Englewood Cliffs: Prentice Hall.
- Heller, Louis George. Communication analysis and methodology for historians. New York: New York U Press, 1972.
- Kerlinger, Fred N. Foundations of behavioral research. New York: Holt, Rinehart & Winston (revised).
- Lazarsfeld, Paul ..., Ann K. Pasanella, and Morris Rosenberg. Continuities in the language of social research. New York: The Free Press, 1972.
- Levy, Clifford. A primer for community research. San Francisco: Far West Research, 1972.
- Mortensen, C. David, ed. Basic readings in communication theory. New York: Harper & Row.
- Mortensen, C. David and Kenneth K. Sereno, eds. Advances in communication research. New York: Harper & Row.
- Paisley, Matilda. Social policy research and the realities of the system: violence done to TV research. Stanford, Cal.: Stanford U 1972.
- Palshaw John L. Practical methods of measuring advertising effectiveness. London: Industrial and Commercial Techniques, 1972.

- Rao, Y. V. Lakshmana. The practice of mass communication: some lessons from research. New York: Unipub, 1972.
- Sargent, Hugh W., ed. Frontiers of advertising theory and research. Palo Alto: Pacific Books, 1972.
- Searcy, Ellen and Judith Chapman. The status of research in children's television. Washington, D.C.: George Washington U Social Research Group, 1972.
- Smith, Joan MacFarlane. Interviewing in market and social research. London: Routledge & Kegan Paul, 1972.
- Zaltman, Gerald, Christian R. A. Pinson, and Reinhard Angelmar. Metatheory and consumer research. New York: Holt, Rinehart & Winston.

H. REFERENCE AND BIBLIOGRAPHY

- Allen. George R. The graduate students' guide to theses and dissertations: a practical manual for writing and research. San Francisco: Jossey-Bass.
- The American Film Institute guide to college courses in film and television. Washington, D.C.: Acropolis Books.
- BBC handbook 1973. London: BBC, 1972.
- A hibliography of literature used in communication theory courses. Austin: Center for Communication Research, U of Texas.
- Bordwell, David. Filmguide to La Passion de Jeanne d'Arc. Bloomington: Indiana U Press. British broadcasting: 1922-1972—a select bibliography. London: BBC, 1972.
- Bukalski, Peter J. Film research: a critical bibliography with annotations and esasy. Boston: G. K. Hall Co., 1972.
- Carter, David E. The book of American trade marks. Vol. 1. Ashland, Ky.: Century Communications Unlimited, 1972.
- Clarke, Charles G. and Walter Strenge. American cinematographer manual. Hollywood, Cal.: ASC Holding Corp.
- Cowie, Peter. International film guide. South in unswick, N.J.: A. S. Barnes.
- Eiving, Bruce F. FM atlas and station directory.

 Adolph, Minn.: FM Atlas Publishing Co.
- Engstrom, W. A. Multi-media in the Church: a beginner's guide for putting it all together. Richmond, Va.: John Knox Press.
- Gallup, George H., ed. The Gallup poll: public opinion. 1935-1971. New York: Random House (three volumes).
- Gaskell, Philip. A new introduction to bibliography. New York: Oxford U Press, 1972.

- Geduld, Harry M. and Ronald Gottesman. An illustrated glossary of film terms. New York: Holt. Rinehart & Winston.
- Georgi, Charlotte. The arts and the world of business: a selected bibliography. Metuchen, N.J.: Scarecrow Press.
- Gifford, Denis. The British film catalogue: 1895-1970. New York: McGraw-Hill.
- Hardt, Sanno. Shield legislation for journalists: a bibliography. Iowa City: School of Journalism, U of Iowa.
- Jones, Glenn R. Jones dictionary of CATV terminology. Boulder: Jones International.
- Lee, Rohama, ed. Film news omnibus: reviews of 16mm Films. New York: Film News Co.
- Local origination directory. Washington, D.C.: National Cable Television Association.
- McHale, John. The changing information environment: a selective topography. Binghamton, N.Y.: Center for Integrative Studies.
- Malkiewicz, Kris J. with Robert E. Rogers. Cinematography: a guide for film makers and film teachers. New York: Van Nostrand Reinhold.
- Manchel, Frank. Film study: a resource guide. Cranbury, N.J.: Fairleigh Dickinson U Press.
- Mathews, Oliver. Early photographs and early photographers: a survey in dictionary form.

 London: Reedminster Publications. Ltd.
- Minus, Johnny and William Storm Hale. Film superlist: 20,000 motion pictures in the public domain. Hollywood, Cal.: Seven Arts Press.
- Morsberger, Robert E. Common sense, grammar and style. New York: Thomas Y. Crowell Company, 1972 (revised).
- Parish, James Robert. Actors' television credits: 1950-1972. Metuchen, N.J.: Scarecrow Press.
- Richstad, Jim, Michael McMillan and Ralph Barney. The pacific islands press: a directory. Honolulu: U Press of Hawaii.
- Rivers, William L. and William T. Slater. Aspen handbook on the media: research, publications, organizations. Palo Alto: Aspen Program on Communications and Society.
- Rust, Brian. The complete entertainment discographs from the mid-1890's to 1942. New Rochelle: Arlington House.
- Sadoul, Georges (translated by Peter Morris). Dictionary of film makers. Berkeley: U of California Press, 1972.
- Schoolcraft, Ralph Newman. Performing arts publications in print. New York: Drama Book Specialists.
- Schuster, Mel. Motion picture directors: a bibliography of magazine and periodical articles, 1900-1972. Metuchen, N.J.: Scarecrow Press.

- Sharp, Harold S. and Marjorie Z. Sharp. Index to characters in the performing arts part 1V: radio and television. Metuchen, N.J.: Scarecrow Press.
- Wasserman. Paul and Janiece McLean. Consultants and consulting organizations directory. Detroit: Gale Research Co.
- Wheeler, Helen. Womanhood media: current resources about women. Metuceen, N.J.: Scarecrow Press.
- World dictionary of religious radio and television broadcasting. South Pasadena, Cal.: William Carey Library.

I. MISCELLANFOUS

- Bruce. Robert V. Bell: Alexander Graham
 Bell and the conquest of solitude. Boston:
 Little, Brown.
- Burke, John D. Advertising in the marketplace. New York: McGraw-Hill.
- Cohen, Dorothy, Advertising, New York: John Wiley & Sons, 1972.
- Crane. Edgar. Marketing communications. New York: John Wiley & Sons, 1972.
- Dietz, Lawrence. Soda pop: the history. advertising, art and memorabilia of soft drinks in America. New York: Simon and Schuster.
- Finn. Berhard S. Submarine telegraphy: the grand victorian technology. London: Science Museum.
- Gerrold, David. "The trouble with tribbles." New York: Ballantine Books.
- Gordon, George N. and Irving A. Falk. The war of ideas: America's international identity crisis. New York: Hastings House.
- Grey. Elizabeth. The noise of drums and trumpets: W. H. Russell reports from the Crimea. New York: Henry Z. Walck, 1972.
- Groner, Alex. The American heritage history of

- American business and industry. New York: American Heritage, 1972.
- Harris, Sydney J. For the time being. Boston: Houghton Mifflin, 1972.
- Izenberg, Jerry. How many miles to Camelot? New York: Holt, Rinchart & Winston, 1972.
- Josephson, Matthew. The money lords. New York: Weybright and Talley, 1972.
- Kanfer, Stefan, A journal of the plague years. New York: Atheneum.
- Key, Wilson Bryan. Subliminal seduction. Englewood Cliffs: Prentice-Hall.
- Lavidge, Arthur W. A common sense guide to professional advertising. Blue Ridge Summit, Pa.: Tab Books.
- Loevinger, Lee. The politics of advertising. New York: Television Information Office.
- Lois, George with Bill Pitts. George, be careful. N'ew York: Saturday Review Press, 1972.
- Marcus, Sheldon. Father Coughlin: the tumultuous life of the priest of the little flower. Boston: Little, Brown.
- Morella, Joe, Edward Z. Epstein and Eleanor Clark. The amazing careers of Bob Hope: from gags to riches. New Rochelle, N.Y.: Arlington House.
- Nelson. Roy Paul. The design of advertising. Dubuque, Iowa: William C. Brown.
- Reedy, George E. The presidency in flux. New York: Columbia U Press.
- Salisbury, Harrison E. To Peking—and beyond, New York: Quadrangle Books.
- Sweeney, Russel C. Coming next week: a picture history of film advertising. Cranbury, N.J.: A. S. Barnes.
- Woods, Frederick. Young Winston's wars. New York: Viking Press, 1972.
- Zelmer, A. C. Lynn. Community media handbook. Metuchen, N.J.: Scarecrow Press.

II. ARTICLES

The articles have been subdivided into the following self-explanatory categories:

- A. Journalism and Press. p. 15.
- B. Commercial Broadcasting. p. 17
- C. Communications Law and Public Policy. p. 18.
- D. Cable Television and New Technology. p. 20.
- E. Public/Instructional Broadcasting and Broadcast Education. p. 20.
- F. Communication Theory and Research Methodology. p. 21.

- G. Sociological Aspects of Mass Communication. p. 23.
- H. Advertising. p. 24
- I. Mass Media in Other Nations. p. 25.
- J. Film and Photography. p. 27.

A. JOURNAL AND PRESS

- Althoff, Phillip, William H. Greig and Francine Stuckey. Environmental pollution control attitudes of media managers in Kansas. JQ 50:4, 666-72.
- Altschull, J. Herbert. The journalist and instant history: an example of jackal syndrome. *JQ* 50:3, 489 96.
- Anson, Robert Sam. Rizzo and the press: kafkaesque days in Philadelphia. CJR 12:1, 44:9.
- Anson, Robert Sam, Selling out to television: confessions of a print man turned electronic. TVQ 10, 40 6.
- Ardoin, Birthney, A comparison of newspapers under joint printing contracts. JQ 50:2, 340-7.
- Atwood, 1. Frwin and Gerald 1.. Grotta. Socialization of news values in beginning reporters. JQ 50:4, 759 61.
- Bagdikian, Ben H. The myth of newspaper poverty. CJR 11:6, 19:25.
- Bagdikian, Ben H. The temporarily (?) independent papers of Wilmington, CJR 12:2, 50.7.
- Bagdikian, Ben H. Election coverage '72-1: the fruits of Agnewism. CJR 11:5, 9-23.
- Bagdikian, Ben H. Fat newspapers and slim coverage. CJR 12:3, 15 20.
- Bagdikian. Ben H. Newspapers: learning (too slowly) to adapt to TV. CJR 12:4, 44-51.
- Bagdikian, Ben H. Shaping media content: professional personnel and organizational structure. POQ 37, 569-79.
- Baran. Stanley J. Dying black/dying white: coverage in six newspapers. JQ 50:4. 761-3.
- Barger, Harold M. Images of political a thority in four types of black newspapers. JQ 50:4, 645:51, 672.
- Barnett, William L. Survey shows few papers are using ombudsmen. JQ 50:1, 153:6.
- Barrett, Edward W. Folksy TV news. CJR 12:4, 16:20.
- Barrett, Laurence I. 'Monitoring' national news suppliers-3. Coverage uneven; opinion mixed. CJR 11:6, 53-5.
- Ben-Horin, Daniel. The alternative press. The Nation (February 19), 238-41.
- Benjamin, Burton. Last visit to the ranch. TVQ 10:2, 37-9.
- Berg, Robert. 'Caging' newsmen in Michigan. CJR 11:6, 58.

- Booth, Wayne C. Loathing and ignorance on the campaign trail: 1972. CJR 12:4, 7-12.
- Boston, Ray. The impact of 'foreign liars' on the American press (1790-1800). JQ 50:4, 722-30.
- Britt. Steuart Henderson, John C. O'Leary and Ralph R. Sturges. The accuracy of claimed subscribership. JAR 13:6, 29-32.
- Broberg, Katic. Scientists' stopping behavior as indicator of writer's skill. JQ 50:4, 763.7.
- Brown, William R. and Richard E. Crable. Industry, mass magazines, and the ecology issue. QJS 59 (October), 259-72.
- Burd, Gene. Urban magazine journalism thrives during city crises. JQ 50:1, 77:82, 108.
- Burleigh, William R. Journalism: the question of responsibility. VS 39:13, 396-8.
- Burnett. Robert A. "L'homme libre-l'homme enchaîné": how a journalist handled the press. JQ 50:4. 708-15.
- Carden, John. A conversation with John Chancellor. TVQ 10:3, 24-9.
- Carden, John. A conversation with John J. O'Connor of the *Times*. TVQ 11:2, 13 7.
- Carlisle, Rodney P. William Randolph Hearst: a Fascist reputation reconsidered. JQ 50:1, 125-33.
- Chu, James C. Y. Carl Sandburg: his association with Henry Justin Smith. JQ 50:1, 43 7, 133.
- Cole, Richard R. and Thomas A. Bowers. Research article productivity of U.S. journalism faculties. JQ 50:2, 246-54.
- Covert, Cathy, "Passion is ye prevailing motive": the feud behind the Zenger case. JQ 50:1, 3-10.
- Cox, Geoffrey. Television coverage of the October 1968 demonstration in London. EBU 24:5, 25.
- DeMott, John. "Interpretative" news stories compared with 'spot' news. JQ 50:1, 102 8.
- Diamond, Edwin. The folks in the boondocks: challenging a journalistic myth. CJR 12:4, 58-9.
- Dimmick, John. The belief systems of war correspondents: a Bayesian analysis. JQ 50.3, 560-2.
- Dorwart, Jeffrey M. James Creelman, the New York World and the Port Arthur Massacre. JQ 50:4, 697-701.

- Duncan, Charles T. The International Herald Tribune: unique (world) newspaper. JQ 50:2, 348:53.
- Epstein, Edward Jay. The selection of reality. New Yorker, 41-77.
- Ewing. Lee. Col. Anthony Herbert: the unmaking of an accuser. CJR 12:3, 8-14.
- Fang, Irving E. and John W. Whelan. Jr. Survey of television editorials and ombudsman segments. JB 17:3, 363-71.
- Fathi. Asghar. Diffusion of a 'happy' news event. JQ 50:2, 271-7.
- Fathi, Asghar, Problems in developing indices of news value, JQ 50:3, 497-501.
- Ferreti. Fred. The short, unhappy life of Saturday Review II. CJR 12:2, 23-31.
- Friendly, Fred W. The campaign to politicize broadcasting, CJR 11:6, 9-18.
- Funkhouser, G. Ray. Trends in media coverage of the issues of the 60's. JQ 50:3, 533-38.
- Funkhouser, G. Ray and Nathan Maccohy. Tailor science writing to the general audience. JQ 50:2, 220 6.
- Goodale, James C. The press 'gag' order epidemic. CJR 12:3, 49-50.
- Goodman, Julian. The stake is freedom. TVQ 10:3, 51-2.
- Goralski, Robert. How much secrecy can a democracy stand? Lithopinion 7:3, 78-81.
- Grimes, Paul. Honolulu: trials of a media council. CJR 12.1, 59-61.
- Hakes. Charles N. and James A. Hammock. Predicting revenue-related from editorial variables for the largest newspapers. JQ 50:2, 357-60.
- Hardin. Thomas L. American press and public opinion in the first Sino Japanese War. JQ 50:1, 54-9.
- Harris, Roy. Pittsburgh's great beef sale. CJR 12:4, 13-5.
- Haskins. Jack B. 'Cloud with a silver lining' approach to violence news. JQ 50:3, 549-52.
- Hoskins, Robert L. A readability study of AP and UPI wire copy. JQ 50:2, 360-3.
- Hungerford, Steven E. and James B. Lemert. Covering the environment: a new 'Afghanistanism'? JQ 50:3, 475-81, 508.
- Isaacs. Norman E. China: casting off the myths. CJR 11:5, 51-7.
- Isaacs. Stephen. Election coverage '72 3: were polls overemphasized? CJR 11:5, 29 30, 39-42.
- Jackson, Ken and Barbara Gill. Composing an audience y sture from survey snapshots. JQ 50:1, 149-53.
- Jacobson, Harvey K. Needed improvements in education news coverage as perceived by

- media and education gatekeepers. Journal of Education Research 66;6, 274-8.
- Johnson. Norris R. Television and politicization: a test of competing models. jQ 50:3, 447-55. 474.
- Jordan, Vernon E., Jr. The black press. VS 39:19, 586-8.
- Joseph, Ted. How White House correspondents feel about background briefings. JQ 50:3, 509-16, 532.
- Junas, Lil. Photographers and editors differ in big and little ways. National Press Photographer (November, 1972), 6-9.
- Kelley, William G. Heywood Broun before and after Sacco-Vanzetti. JQ 50:3, 567-9.
- Knoll. Erwin. Postal rates and press diversity. CJR 12:1, 56-9.
- Kosinski, Jerry. Packaged passion. American Scholar 42:2, 193-204.
- Kwolek, William F. A readability survey of technical and popular literature. JQ 50:2, 255:64.
- LeRoy, David J. Levels of professionalism in a sample of television newsmen. JB 17:1, 51-62.
- LeRoy, David J. and F. Leslie Smith. Perceived ethicality of some TV news production techniques by a sample of Florida legislators. SM 40 (November), 326-9.
- Lewis, Finlay. Some errors and puzzles in Watergate coverage. CJR 12:4, 26-32.
- Lyford, Joseph. The pacification of the press. TVQ 10:3, 15:22.
- McCartney, Hunter P. English writer Leigh Hunt: victim of journalistic McCarthyism. JQ 50:1, 92-6.
- McCartney, James. The Washington Post and Watergate: how two Davids slew Goliath. CJR 12:2, 8-22.
- McClenghan, Jack Scan. Effects of endorsements in Texas local elections. JQ 50:2, 363-6.
- McDaniel, Drew O. Film's presumed advantages in presenting television news. JQ 50:1, 146-9.
- McKee. Blaine K. Use of late stock reports by country's largest papers. JQ 50:4, 771-3.
- Mandell, Lee M. and Donald L. Shaw. Judging people in the news unconsciously: effect of camera angle and bodily activity. JB 17:3, 553-62.
- Meadow, Robert G. Cross-media comparison of coverage of the 1972 presidential can:paign. JQ 50:3, 482-8.
- Minow, Newton N., John Barlow Martin, and Lee M. Mitchell. The President and the air waves. TVQ 11:5, 59-71.

- Nayman, Oguz B. Professional orientations of journalists: an introduction to communicator analysis studies. G 19:4, 195-212.
- Nestvold, Karl J. Diversity in local television news. JB 17:3, 345-52.
- Oates, William R. Social and ethical content in science coverage by newsmagazines, JQ 50:4, 680-4.
- O'Brien, Michael, Robert Fleming, Senator McCarthy and the myth of the Marine hero, JQ 50:1, 48:53.
- Oppenheim, Jerrold. Some local TV news programs are growing longer and more detailed. CJR 12:4, 21-2.
- Pepper, Robert. Analysis of presidential primary election night coverage. EBR 7:3, 159-66
- Powers, Ron. The "deadly, Egyptian cobra" in Buffalo Grove, CJR, 23-5.
- Pride. Richard A. and Daniel H. Clarke. Race relations in television news: a content analysis of the networks. JQ 50:2, 319-28.
- Ryan, Michael. News content, geographical origin and perceived media credibility. JQ 50:2, 312-8.
- Saalberg, Harvey. The canons of journalism: a 50-year perspective. JQ 50:4, 731-4.
- Sahin. Haluk. Turkish politics in New York Times: a comparative content analysis. JQ 50:4, 685-9.
- Schiltz, Timothy, Lee Sigelman and Robert Nea!. Perspective of managing editors on coverage of foreign policy news. JQ 50:4, 716.21.
- Scudder, Richard B. "Newark's fallen giant": "untruths, distortions, misrepresentations." CIR 11:6, 65-7.
- Shapiro, Herbert, Lincoln Steffens: the muckraker reconsidered. American Journal of Economics and Sociology 31:4, 427-38.
- Sherrod. Robert. The selling of the astronauts. CJR 12:1, 16-25.
- Simon, Paul. Improving State House coverage. CJR 12:3, 51 3.
- Simons, Dolph C., Jr. What is the role of the daily newspaper? VS 39:6, 167-70.
- Skornia, Harry J. Broadcast news: a trade in need of professionalizing. EBR 7:3, 137-48.
- Sorenson, J. S. and D. D. Sorenson. A comparison of science content in magazines in 1964-65 and 1969-70. JQ 50:1, 97-101.
- Stevens, John D. College students rate the comics. JQ 50:1, 158 9.
- Stevens, John D. From the back of the foxhole: black correspondents in World War II. JM 27, 1-61.

- Stevenson, Robert L. Cross-cultural validation of a readership prediction technique. JQ 50:4, 690 6.
- Stevenson, Robert L., Richard A. Eisinger, Barry M. Feinberg and Alan B. Kotok. Untwisting the news twisters: a replication of Efron's study. JQ 50:2. 211-9.
- Swanson. David L. Political information, influence and judgment in the 1972 presidential campaign. QJS 59 (April), 130-42.
- Taylor, Arthur R. Journalism and foreign affairs, VS 40:4, 110 3.
- Tesser. Abraham, et al. News valence and available recipient as determinants of news transmission. Sociometry 35:4, 619 28.
- Tuchman, Gaye. Making news by doing work: routinizing the unexpected. American Journal of Sociology 79:1, 110-31.
- Twentieth Century Fund Task Force. "Monitoring" national news suppliers l. A unique proposal. CJR 11:6, 43-52.
- Walters, Robert. The Howard Baker boom, CJR 12:4, 33-8.
- Waxman, Jerry J. Local broadcast gatekeeping during natural disasters. JQ 50:4, 751 8.
- Welles, Chris. The bleak wasteland of financial reporting. CJR 12:2, 40-9.
- Wiebe, G. D. Mass media and man's relationship to his environment. JQ 50:3, 426-32, 446.
- Wilcox, Larry D. Hitler disciplines his press: "the strongest survive." G 19:1, 38 45.
- Wilhoit, G. Cleveland and Dan G. Drew. The politics, community participation and profile of the editorial writer. JQ 50:4, 638-44.
- Windhauser, John W. Content patterns of editorials in Ohio metropolitan dailies. JQ 50:3, 562-7.
- Wise, David. The President and the press. Atlantic (April), 55 64.
- Witcover, Jules. Election coverage '72 2: the trials of a one candidate campaign. CJR 11:5. 24.8.
- Witcover, Jules. How well does the House press perform? CJR 12:4, 39-43.
- Witcover, Jules. A reporters' committee that works. CJR 12:1, 26-30, 43.
- Wotring, C. Edward, David LeRoy and Gregg Phifer. Watergate: who's watching the hearings? PTR 1:1, 5:11.
- [Also see: 26686*: 26687*; 26690*; 26692; 26696*; 26725; 26732; 26754; 26763; 26764; 26766: 26768; 26785; 26793; 26801; 26802; 26808; 26813; 26816.]

B. COMMERCIAL BROADCASTING

Aronson, James. "The doctor's dilemma." TVQ 10:3, 7-12.

- Besen, Stanley M. and Ronald Soligo. The economics of the network affiliate relationship in the television broadcasting industry. American Economic Review 58:3, 259 68.
- Boyum, Joy Gould. Cinema verité and television, TVQ 11:2, 32-6.
- Brown, Les. A question of involvement. TVQ 11:3, 72:8.
- Bruno, Albert V. The network factor in TV viewing. JAR 13:5, 33:9.
- Carden, John. A conversation with Eugene McCardy, TVQ 1, 5-10.
- Cirino, Robert, What might have been TVQ 10.3, 35.9.
- Coffin. Thomas E. and Sam Tuchman. Rating television programs for violence: a comparison of five surveys. JB 17:1, 3-20. Comments, 31-3.
- Cohen, Martin, The electronic soapbox, Lithopinion 7:3, 31-6.
- Cohen, Martin, Free, truly free television, TVQ 11:3, 37-47.
- Dickson, Robert G. Natural history programming in the United States: a sampling, EBU 24:6, 62-8.
- Dominick, Joseph. Crime and law enforcement on prime-time television. POQ 337, 241-50.
- Elecy, Michael, George Gerbner and Nancy Tedesco. Apples, oranges, and the kitchen sink: an analysis and guide to the comparison of "violence ratings." JB 17:1, 21:31. Comments, 34.5.
- Fichandler, Zelda. Some thoughts on television as theatre. TVQ 10:2, 19:28.
- Gilbert, Craig. All in the (Loud) family. TVQ 11, 11-7.
- Hillier. William. The upside down approach. TVQ 10:2, 65-70.
- Horn, John. Not quite total recall. TVQ 11:2, 19-23.
- Houseman, John. TV drama in the USA. TVQ 10:2, 9-18.
- Johnson, Nicholas. Keeping an eye on TV. AAUW Journal (April), 13-5.
- Kitman, Marvin. How now, Commander White-head? TVQ 10:3, 31-3.
- Lynch, James E. Seven days with "All in the Family"—case study of the taped TV drama. JB 17:3, 259-76.
- Maines, Patrick D. and John C. Ottinger. Network documentaries: how many, how relevant? CJR 11:6, 36:42.
- McKay, Jim. Eleven are dead: tragedy at the games. TVQ 11:3, 18:36.

- Powers, Ron and Jerrold Oppenheim. The failed promise of all-news radio. CJR 12:3, 21-8.
- Sarris, Andrew. Your show of shows revisited. TVQ 10:2, 47-56.
- Schwattz, Ruth. Preserving TV programs: here today—gone tomorrow, JB 17:3, 287 300.
- Seller, Tom. "And this season, something news." TVQ 10:2, 57-64.
- Shelby, Maurice E., Jr. Criticism and longevity of television programs. JB 17:3, 277-86.
- Smith, Cecil. Changing portrait of the TV critic, TVQ 11:2, 29:30.
- Sobczak, Thomas V. On a clear day you can see Wildwood, Pa. TVQ 11:2, 52-5.
- Sommers, John. A television station goes to press. EBR 7:2, 104-6.
- Stein, Benjamin. A bit of sadism after luncheon. TVQ 11:2, 25:7.
- Steinberg, Charles. The compleat television critic. TVQ 11:2, 5-10.
- Surlin, Stuart H. Black-oriented radio's service to the community. JQ 50:3 556 60.
- Wells, Daniel R. UHF improvement: a response to Phillip Rubin. PTR 1:1, 64-6.
- Whelan, Kenneth. Such were the joys. TVQ 11:2, 38-44.
- Whitehead. Clay T. Broadcasters and the network. VS 39:8, 280 2.
- Wood, Robert, Remarks for a mature audience. TVQ 11:2, 57-61.
- [Also see: 26695; 26698; 26700; 26705; 26723; 26724; 26726; 26741; 26742; 26744; 26750; 26761; 26765; 26767; 26774; 26778; 26792; 26797; 26803; 26805; 26806; 26814; 26821.

C. COMMUNICATIONS LAW AND PUBLIC POLICY

- Barnett, Stephen R. Merger, monopoly and a free press. Nation (January), 76-86.
- Barnett, Stephen R. The FCC's nonbattle against media monopoly. CJR 11:5, 43:50.
- Botein, Michael. Clearing the airwaves for access. American Bar Association Journal (January), 38-41.
- Brack, Hans. Aspects of the legal committee's work within the framework of the EBU, 1965-1972. 24:1, 37-43.
- Brenner, Daniel L. Toward a new balance in license renewals. JB 17:1, 63-76.
- Canby, Wiliam. The First Amendment right to persuade: access of radio and television. UCLA Law Review 19:5, 723-58.
- Courtney, Jesemiah. Electronic eavesdropping, wiretapping and your right to privacy. FCBJ 26:1, 1-60.
- Cronkite, Walter. Privilege. VS 39:17, 521-4. Dennis, Everette E. Purloined information as

- property: a new first amendment challenge JQ 50:3, 456:62, 474.
- Dittrich, Robert. The 1972 act amending the Austrian Copyright Act. EBU 24:4, 46 53.
- Ervin, Sam J., Jr. Justice, the constitution, and privacy, VS 39:22, 677-81.
- Eshelman, David and Alton Barbour, Legal references on newsmen and compulsory disclosure, JB 17:1, 37-50.
- Federal Communications Commission Broadcast Procedure Manual, EBR 7:1, 1-18.
- Fedler, Fred. The media and minority groups: a study of adequacy of access, JQ 50:1, 109-17.
- Fleischman, Joel. Freedom of speech and equality of political opportunity. North Carolina Law Review, 51:3, 389-493.
- Folcy, Joseph M, Broadcast regulation research; a primer for non-lawyers. JB 17:2, 147-57.
- Francois, William, Media access: romance and reality. America (September), 186-8.
- Graham, Fred P. and Jack C. Landau, The federal shield law we need, CJR 11:6, 26 35.
- Gross, Jeanne. Rosemont v. Random House and the doctrine of fair use. JQ 50:2, 227:36, 277.
- Hadl, Robert D. Current developments in communications law in the United States. EBU 24:4, 56:63.
- Hall, W. Clayton, Jr. and Robert Bomi D. Batlivala. The prime time vule: a misadventure in broadcast regulation? JB 17:2, 215:22.
- Hochberg, Phillip R. Second and goal to go: the legislative attack in the ninety second Congress on sports broadcasting practices. FCBJ 26:2, 118-82.
- Hudson, Robert V. FOI crusade in perspective: three victories for the press. JQ 50:1, 118 24.
- Hutchison, E. R. and David G. Clark. Self-cen sorship in broadcasting—the cowardly lions. New York Law Forum 18:1, 1-31.
- Johansen, Peter W. The Canadian Radio-Television Commission and the canadianization of broadcasting. FCBJ 26:2, 183 208.
- Johansen. Peter W. The CRTC and Canadian content regulation. JB 17:4, 465-74.
- Kennedy, William Joseph. State and local tax ation of commercial broadcasting. JB 17:1. 77-84.
- Killenberg, George M. Free expression implications of new federal election law. JQ 50:3. 527-52.
- Krasnow, Erwin G. Congressional oversight: The ninety-second Congress and the Federal Communications Commission. FCBJ 26:2, 81-117.

- 1.cc. H. Rex. Public telecommunications: the task of managing miracles. PTR 1:3, 9 12.
- Le Duc, Don R. Broadcast legal documentation: a four-dimensional guide. JB 17:2, 131-45.
- Mallid, Jonathon. The broadcast licensee as fiduciary: toward the enforcement of discretion. Duke Law Journal 1973:1, 89-133.
- McCrystal. James. Videotape trials: telief for our congested courts. Denver Law Journal 49:4, 463-88.
- McElreath. Mark P. Right to know and employee cognitions on communication. JQ 50:4, 773 6.
- Mullally, Donald P. and Gerald M. Gillmore. Academic participation in communication policymaking. JQ 50:2, 353-7.
- Nam. Sunwoo and Inhwan Oh. Press freedom: function of subsystem autonomy, antithesis of development. JQ 50:4, 744 50.
- Orwant, Jack E. Measuring the obscenity threshold. CJR 12:4, 60.
- Powell, Jon T. Protection of children in broadcast advertising: the regulatory guidelines of nine nations. FCBJ 26:1, 61-75.
- Powell, Lew and Edwin E. Meek, Mississippi's WLBT: after the license challenge, CJR 12:1, 50 5.
- Powers. Thomas. The rights of reporters. Commonweal (May 25), 280-3.
- Rembar, Charles. The First Amendment on trial: the government, the press and the public. Atlantic (April), 45-54.
- Pilev. Sam G. Pretrial publicity: a field study. JQ 50:1. 17 23.
- Resenfield, Lawrence W. Politics and pornography, QJS 59 (December), 413 22.
- Sadowski, Robert P. Defamation and disclosure: Q18-59 (December), 413-22.
- Surnoff, Robert W. Must we accept government instimidation? TVQ 10:2, 71-5.
- Seconff. Robert W. The threat to freedom of information. VS 39:18, 551-4.
- Scherer. Howard. Broadcast journalism the conflict between the First Amendment and liability for defamation. Brooklyn Law Review 39.2. 426 47.
- "Shield statute": solution to the newsman's dilemma? Valparaiso University Law Review 7:2, 235-48.
- Small, William. Mischief in Washington. TVQ 10:5, 46 9.
- Stempel, Guido H., III. Effects on performance of a cross-media monopoly. JM 29, 1 30.
- Swartz, John L. Fairness for whom? Administration of the fairness doctrine, 1969-1970.

 Boston College Industrial & Commercial Law Review 14:5, 457-70.

- Tort liability of a university for libelous material in student publications. Michigan Law Review. 71:5, 1061-88.
- Whelan, Charles M. Befind the fig leaf: a legal analysis. America (August 18), 84-7.

[Also sec: 26743; 26759; 26799; 26818.]

D. CABLE TELEVISION AND TECHNOLOGY

- Bagdikian, Ben H. Publishing's quiet revolution. CJR 12:1, 7-15.
- Berkman, Dave. Cable's future in education: a less than sanguine view. PTR 1:8, 41-5.
- Bezencon. Marcel. Television via direct broadcast satellites: light or damper? EBU 24:4. 14 6.
- Bresnan, William J. The cable revolution: Blue sky services. VS 39:14, 446-8.
- Christians, Cliff. Home video systems: a revolution? JB 17:2, 223-34.
- Conrath, David W. and Gordon B. Thompson. Communication technology: a societal perspective. JC 23:1, 47:63.
- Ende, Asher. INTELSAT: evolution or revolution? Law and Policy International Business 4:3, 529-56.
- Ezcurra. Luis. Cable television, soon to be a reality in Spain. EBU 24:1, 44:50.
- Hostetter, Amos B., Jr. Cable and the public media: the time for action is today, PTR 1:3, 16:9.
- Hulten, Olof. The INTELSAT system: some notes on television utilization of satellite technology. G 19:1, 29:37.
- International Broadcast Institute Symposium. Is TV debasing politics? CJR 12:3, 41-8.
- Jassem, Harvey. Selling of the cable TV compromise. JB 17:4, 427-36.
- Kenney. Brigitte L., cd. Cable television for librarians. Drexel Library Quarterly 9:1, 2.
- Lee, Robert E. Broadcasting via satellite. EBU 24:3, 21.3.
- Masouye, Claude. The distribution of signals transmitted by satellite. EBU 24:5, 40-51.
- Murphy. Thomas P. Federal regulatory policy and communications satellites: investing the social dividend. American Journal of Economics and Sociology 31:4, 337-51.
- Newsom, Carroll V. Communication satellites: a new hazard for world cultures. EBR 7:2, 77-85.
- Parker, Edwin B. Implications of new information technology. POQ 37, 590-600.

- Pawley, Edward. Through a glass darkly": some glimpses of technical trends and their effect on broadcasting. EBU 24:3, 14-20.
- Robbins, E. C. Cable television in the United Kingdom. EBU 24:1, 51-2.
- Steup, Elisabeth. The protection of authors in the case of satellite transmissions. EBU 24:6, 73.9.
- Unger. Arthur. CATV: a pig in a poke for viewers. TVQ 11:3, 48-52.
- [Also see: 26693*; 26745; 26747; 26756; 26770; 26807; 26817.]

E. PUBLIC/INSTRUCTIONAL BROADCASTING AND BROADCAST EDUCATION

- Baker. Eva L. and Marvin C. Alkin. Formative evaluation of instructional development. AVCR 21, 389-418.
- Barrett, Catharine. The enigma of a thousand and one channels. Today's Education (November, 1972), 31+.
- Bosner, Paul. Improving instructional media practices. PTR 11:3, 58-63.
- Capalaces, Ronald G. and Joyce R. Starr. The 'negative' message of anti-drug spots: does it get across? PTR 1:2, 64-6.
- Cunningham. Donald J. Evaluation of replicable forms of instruction: a classification of information needs in formative and summative evaluation. AVCR 21, 351-68.
- David. Austin. ITV, telephone, and computer as an instructional system: a feasibility study. AVCR 21, 453-66.
- Day, James. Death of a dream. TVQ 10:3, 41-4.
 Dwyer, Francis M. Effect of method in presenting visualized instruction. AVCR 21, 437-52.
- Franzwa, Dale. Influence of meaningfulness, picture detail, and presentation mode on visual retention. AVCR 21, 209-24.
- Gorman, Don A. Effects of varying pictorial detail and presentation strategy on concept formation. AVCR 21, 337.50.
- Groombridge, Brian and Jennifer Rogers. Using adult education programmes. EBU 24:2, 17-23.
- Gunn, Hartford N., Jr. The President's report to PBS members. PTR 1:3, 26-9.
- Hanneman, Gerhard J. and William J. McEwen. Televised drug abuse appeals: a content analysis. JQ 50:2, 329-33.
- Harley, Wiliam G. 'A chance to remind ourselves what we are surviving for. . . .' PTR 1:3, 7.8.

- Harley, William G. The mission and future of the new NAEB. PTR 1:3, 35-7.
- Heyns, Roger W. Education and telecomunications: the partnership today and tomorrow. PTR 1:3, 20-5.
- Himmelweit, Hilde T. Britain's open university: theory, practice, and challenge, EBR 7:2, 93-8.
- Hughes, Joseph D. Long-range financing: one year later, PTR 1:3, 31-4.
- Hulsen. Albert. National public radio: a programming overview. PTR 1:3, 38-40.
- Karnes, W. M., Eugene W. Katt, Leonard S. Spilka and Paul J. Stonich. Public broadcasting management planning and control system; initial progress report. EBR 7:3, 153-8.
- 1.mndgren. Rolf. Educational broadcasting—big questions ahead. EBU 24:5, 26-8.
- National Association of Educational Broadcasters Constitution and By-Laws. EBR 7:1, 64-75.
- Notberg, Douglas and Leonard S. Spilka. Meeting management's need for financial information—a new approach. PTR 1:1, 30-4.
- Olson, Thomas O. Humanism, education, the new media and NAEB, PTR 1:3, 45:52.
- Park. Warren S., Jr. Three grand old domes. EBR 7:2, 102-4.
- Petrovic. Branko. An experimental programme for the hard of hearing. EBU 24:2, 29:32.
- Prange, W. Werner. Educational technology: we need a new approach. PTR 1:1, 12 6.
- Prince, Paul. Thoughts on a broadcast undergraduate curriculum, EBR 7:2, 99-101.
- Robertson, James and Gerald G. Yokum, Educational radio: the fifty year-old adolescent, EBR 7:2, 107-15.
- Rowan. Carl T. Responsible communication under governmental duress. TR 1:3, 13 5.
- Rubin. Philip A. CPB comments on engineering aspects of Gunn proposal. EBR 7:3, 149-51.
- Schramm, Wilbur and Lyle Nelson. Financing public TV. CJR 11:5, 31-8.
- Spangenberg, Ronald W. The motion variable in procedural learning. AVCR 21, 110 35.
- Sterling, Christopher H. Broadcasting textbooks: 1967-72. EBR 7:1, 44-53.
- Stonich, Paul J. and W. Michael Karnes. Budgeting and scheduling in public broadcasting—a case study. PTR 1:1, 18 24.
- Stonich. Paul J. and W. Michael Karnes. Longrange planning in public broadcasting: what it is, how it works. PTR 1:1, 24-9.
- Stonich, Paul J., W. Michael Karnes and A. Ross Curric. An operational reporting system for public television stations. PTR 1:2, 29-37.

- Tyler, I. Keith. Opportunity and responsibility in educational broadcasting. EBR 7:2, 86:92.
- Wedemeyer, Charles, Characteristics of the open learning system. PTR 1:3, 53-5.
- Wells, Russell F., Adrian P. Van Mondfrans, S. N. Postlethwait and David C. Butler. Effectiveness of three visual media and two study formats in teaching concepts involving time, space, and motion. AVCR 21, 233-41.
- Wilson, Robert A. Marketing public television: notes on the station independence project. PTR 1:2, 5:7.
- Young, Robert Q. A comparison of reading and listening comprehension with rate of presentation controlled, AVCR 21, 327-36.
- [Also see: 26488*; 26498; 26513; 26522; 26699*; 26700*; 26706*; 26721; 26722; 26736; 26751; 26787; 26789; 26800; 26811.]

F. COMMUNICATION THEORY AND RESEARCH METHODOLOGY

- Adams. W. Clifton. The effect of various channels of feedback on the communication of information. SM 40 (June), 147-50.
- Allen, Richard. Primacy or recency: the order of presentation. JQ 50:1, 135 8.
- Alpert, Mark I. and W. Thomas Anderson, Jr. Optimal heterophily and communication effectiveness: some empirical findings. JC 23, 328 43.
- Bishop, Michael E. and Pamela McMartin. Toward a socio psychological definition of transitional persons. JB 17:3, 333-44.
- Bittner, John R., G. Wayne Shamo, and Dennis J. Celorie. Compressed speech by mnemonic joining: a negative implication for broadcasting. JB 17:4, 459-64.
- Bogart, Leo. The management of mass media: an agenda for research, POQ 37, 580 9.
- Capon, Noel and James Hulbert. The sleeper effect-an awakening. POQ 37, 333 58.
- Chafee, Steven H. and Jack M. McLeod, eds. Interpersonal perception and communication. American Behavioral Scientist 16:4, entire issue devoted to this topic.
- Cronen, Vernon E. Belief, salience, media exposure and summation theory. JC 23:1, 86:94.
- Dengler, Ralph. The space bias and time bias idea of Innis tested on catechisms. JQ 50:3, 502 8.
- Dunkelberg, William C. and George S. Day. Nonresponse bias and callbacks in sample surveys. JMR 10:2, 160-8.
- Edelstein, Alex S. An alternative approach to the study of source effects in mass communication. SB 9, 5-29.

- Fletcher, James E. Oid time GSR and a new approach to the analysis of public communication. QJS 59 (February), 52-60.
- Fujitake, Akira. Some comments on the studies of the effects of mass media of communications. SB 9, 113-20.
- Hawes, Leonard C. and Joseph M. Foley. A Markov analysis of interview communication. SM 40 (August), 208 19.
- Hawes, Leonard C. Elements of a model for communication processes. QJS 59 (February), 11-21.
- Hawkins, Del I. Model of symbolic communication. JAR 13:3, 33-8.
- Hayashi, Chikio. Methodological problems in mass communications research: from a statistico-mathematical standpoint. SB 9, 121-151.
- Heffner, Bech. Communicatory accuracy: four experiments. JM 30 (August).
- Katzer, Jeffrey and James Sodt. An analysis of the use of statistical testing in communication research. JC 23, 251-65.
- Kraus. Sidney. Mass communication and political socialization: a re-assessment of two decades of research. QJS 59 (December), 390-400.
- Mendelsohn, Harold. Some reasons why information campaigns can succeed. POQ 37:1. 50 61.
- Metz, Christian. Methodological propositions for the analysis of film. Screen 14:1/2, 89:101.
- Meyer. Timothy P. Children's perceptions of justified/unjustified and fictional/real film violence. JB 17:3, 321-32.
- Meyer. Timothy P. and James A. Anderson. Media violence research: interpreting the findings. JB 17:4, 447-58.
- Morris, Jim R. Newsmen's interviewing techniques and attitudes toward interviewing. JQ 50:3, 539-42, 548.
- Neill, S. D. McLuhan's media charts related to the process of communication. AVCR 21, 277 97.
- Nielsen. Richard P. Perceived powerlessness and sensitivity to content types. JQ 50:3, 469-74.
- Norris. Eleanor L. Perspective as a determinant of attitude formation and change. JQ 50:1, 11 6.
- Parker, Ben G. Through a glass darkly. JAR 13:3. 43:5.
- Pinson, Christian and Eduardo L. Roberto. Do attitude changes precede behavior change? JAR 13:4, 33 8.

- Ruffner, Marguerite Anne. Q analysis of media model in McLuhan's "counterblast." JQ 50:1. 141-6.
- Shaw, Eugene F. Media credibility: taking the measure of a measure. JQ 50:2, 306 11.
- Shelby, Maurice E., J.: Television and radio as social and behavioral sciences: a revolution? EBR 7:1, 21-3.
- Stamm. Keith R., John E. Bowes and Barbara J. Bowes. Generation gap a communication problem? A coorientational analysis. JQ 50:4, 629:37.
- Stephenson, William. Applications of communication theory III; intelligence and multivalued choice. Psychological Record 23:1, 17-32.
- Sudman, Seymour. The uses of temphone diectories for survey sampling. JMR 10.2, 204-7.
- Tan. Alexis S. A role theory: a dissonance analysis of message content preferences. JQ 50:2, 278-84.
- Tichenor, Phillip J., George A. Donohue and Clarice N. Olien. Mass communication research: evolution of a structural model. JQ 50:3, 419-25.
- Todorov. Tzyetan. Semiotics. Screen 14:1/2. 15-23.
- Wade, Serena E. Media effects on changes in attitudes toward the rights of young people. JQ 50:2, 291-6, 347.
- Weigel. Russell H. and Richard Jessor. Television and adolescent conventionality: an explanatory study. POQ 37, 76 90.
- Weinberger, Martin. Getting the quota sample right. JAR 13:5, 69:71.
- Wheatley, John J. Self administered written questionnaires or telephone interviews? JMR 10:1, 94.5.
- Wotring, C. Edward and Bradley S. Greenberg. Experiments in televised violence and verbal aggression: two exploratory studies. JC 25, 446 60.
- Yonezawa, Hiroshi, A research into information needs, SB 9, 153-89.
- Zillmann, Dolf and Rolland C. Johnson. Motivated aggressiveness perpetuated by exposure to aggressive films and reduced by exposure to nonaggressive films. Journal of Research in Personality 7:3 (November), 261-76.
- Zillmann, Dolf, Rolland C. Johnson and John Hanrahan. Pacifying effect of happy ending of communications involving aggression. Psychological Reports 32, 967-70.
- [Also see: 26686°; 26689°; 26691°; 26779; 26810.]

G. SOCIOLOGICAL ASPECTS OF MASS COMMUNICATION

- Bobrow. Davis B. Mass communication and the political system. POQ 37, 551 68.
- Capitman, William. The selling of the American public. Business and Society Review (Summer, 1972), 42 6.
- Chaffee, Steven H. and Jack M. McLeod. Individual vs. social predictors of information seeking. JQ 50:2, 237-45.
- Cox. Harvey. The conscicusness industry: a theological view of the media. PTR 1:2, 8-15.
- Cushing, William G. and James B. Lemert. Has TV altered students' news media preferences? JQ 50:1, 138-41.
- Donohue, G. A., P. J. Tichenor and C. N. Olien. Mass media functions, knowledge and social control. JQ 50:4, 652-9.
- Gutman, Jonathan. Self concepts and television viewing among women. POQ 37, 388-97.
- Hanneman. Gerhard J. and Bradley S. Greenberg. Relevance and diffusion of news of major and minor events. JQ 50:3, 433-7.
- Hyman. Herbert H. Mass communication and socialization. POQ 37, 524 40.
- Kassarjian. Waltraud M. Blacks as communicators and interpreters of mass communication. JQ 50:2, 285-91, 305.
- Kitz. Elihu, Michael Gurevitch and Hadassah Hass. On the use of the mass media for important things. SB 9, 31-65 and American Sociological Review 38:2 (April), 164-81.
- Kroupa, Eugene A. Use of mass media by U.S. Army personnel. JB 17:3, 309-20.
- Lang. Kurt and Gladys Engel Lang. Televised hearings: the impact out there. CJR 12:4, 52-7.
- Lerner, Daniel. Notes on communication and the nation state, POQ 37, 541-50.
- Maisel, Richard. The decline of mass media. POQ 37, 159 70.
- Marsh, Harry D. How journalism teachers view media news performance. JQ 50:1, 156-8.
- Morris, Monica B. Newspapers and the new feminists: black out as social control? JQ 50:1, 37:42.
- Mever, Timothy P. Children's perceptions of favorite television characters as behavioral models. EBR 7:1, 25:33.
- Mishra. V. M. The broadcast media exposure and modernization processes in urban slums. G 19:3, 133 44.
- Nayman, Oguz B., Charle K. Atkin and Bill Gillette. The four-day workweek and media use: a glimpse of the future. JB 17:3, 301 8.

- Noelle-Neumann, Elisabeth, Return to the concept of powerful mass media. SB 9, 67-12.
- Nordenstreng. Kaarle. Who determines public opinion? EBU 24:5, 22-4.
- Ogren. Evelyn H. Public opinions about public welfare. Social Work 18:1 101-7.
- O'Keefe. Garrett J., Jr. and H. T. Spetnagel. Patterns of college undergraduates' use of selected news media. JQ 50:3, 543-8.
- Petersen, Marilyn. The visibility and image of old people on television. JQ 50.3, 569 73.
- Prisuta, Robert H. Mass media exposure and political behavior. EBR 7:3, 167-73.
- Rarick. David L. Parental evaluation of television violence. EBR 7:1, 34-43.
- Rarick, David L., James E. Townsend and Douglas A. Boyd. Adolescent perceptions of police: actual and as depicted in TV drama. JQ 50:3, 438:46.
- Rarick, Galen R. Differences between daily newspaper subscribers and nonsubscribers. JQ 50:2, 265.70.
- Rosengren, Karl Erik. News diffusion: an overview. JQ 50:1, 83-91.
- Ruffner, Marguerite Anne. Women's attitudes toward progressive rock radio. JB 17:1. 85 94.
- Schwartz, David A. How fast does news travel? POQ 37, 625-7.
- Seggar, John F. and Penny Wheeler. World of work on TV: ethnic and sex representation in TV drama. JB 17:2, 201-14.
- Shain. Russell E. and Kent Higgins. Middleclass delinquents and popular music: a pilot study. Popular Music and Society 2:1, 33-42.
- Sharon. Amiel T. Racial differences in newspaper readersrip. POQ 37, 611-8.
- Sheinkopf. Kenneth G. Family communication patterns and anticipatory socialization. Q 50:1, 24-36, 133.
- Sigelman, Lee. Reporting the news: an organizational analysic. American Journal or Sociology 79:1, 132 51.
- Singer, Benjamin D. Mass society, mass media. and the transformation of minority identity. British Journal of Sociology 24:22, 140-50.
- Steinfatt. Thomas H., Walter Gantz, David R. Siebold and Larry D. Miller. News diffusion of the George Wallace shooting: the apparent lack of interpersonal communication as an artifact of delayed measurement. QJS 59 (December), 401-12.
- Taylor, Ryland A. The repeat audience for movies on TV. JB 17:1, 95-100.
- Tichenor, Phillip J. and Daniel B. Wackman. Mass med:a and community public opinion. American Behavioral Scientist 16:4, 593 606.

Walker, Harold L. Communication and the American health care problem. JC 23, 349-60. [Also see: 26685*; 26730; 26751; 26757; 26769; 26775; 26790; 20819.]

H. ADVERTISING

- Banks, Seymour. Trends affecting the implementation of advertising and promotion. 1Mtkg 37:1, 19:28.
- Barry, Thomas E. and Richard W. Hansen. How race affects children's TV commercials. JAR 13:5, 63-7.
- Bither, Stewart W. and Peter L. Wright. The self-confidence—advertising response relationship: a function of situational distraction. JMR 10:2, 146 52.
- Bogart, Leo. As media change, how will advertising? JAR 13:5, 25:9.
- Bowers. Thomas A. Newspaper political advertising and the agenda setting function. JQ 50:3, 552-6.
- Brozen, Yale. Are new FTC advertising policies inhibiting competition? JA 2:2, 28 31.
- Brunk, Max E. The anatomy of consumerism. JA 2:1, 9-11, 46.
- Bruno, Albert V., Thomas P. Hustad and Edgar A. Pessemier. Media approaches to segmentation. JAR 13:2, 35-42.
- Bucci, Richard P. Erroneous recall of media. JAR 13:4, 23-7.
- Christian, Richard C. Advertising education is alive and well! JA 2:2. 115.
- Cooper, Guy. Yellow pages: advertising as information. AQ 33, 40.7.
- Cranch. A. Graeme. The changing faces of international advertising. The International Advertiser (Spring. 1972). 4-6.
- Cummings. Barton A. Fuil service agencies vs. a la carte. JA 2:1, 12:5
- de Groot, Gerald. Advertising research. the creative dilemma. AQ 35 (Spring). 33 8.
- Dillon, Yom. What is deceptive advertising? JAR 13:5, 9:12.
- Donohue. Thomas R. Viewer perceptions of color and htack and-white pa'd political advertising. JQ 50:4, 660-5.
- Evans. Gano S A comparative organizational analysis of advertising agencies: the effect of size on management style. JA 2:1. 26-31.
- Fleck, Robert A., Jr. How media planners process information. JAR 13:2, 14 8.
- Frideres, James S. Advertising, buying patterns and children. JAR 13:1, 34-6.
- Greenberg, Allan and Charles Suttoni, Television commercial wearout, JAR 13:5, 47-54.

- Greyser, Stephen A. Irritation in advertising. JAR 13:1, 3-10.
- Greyser, Stephen A. Irritation in advertising: the next battleground? AQ 35, 6-17.
- Hanneman, Cerhard J. William J. McEwen, and Sharon A. Coyne. Public service advertising on television. JB 17:4, 387-404.
- Hendon, Donald Wayne. How mechanical factors affect ad perceptie 1. JAR 13:4, 39:45.
- Henry, Harry. Advertising and the environment. AQ 35, 24-31.
- Hollander, Stephen W. and Jacob Jacoby. Recall of crazy, mixed-up TV commercials. JAR 13:3, 39:42.
- Hunt, H. Keith. Effects of corrective advertising. JAR 13:5, 15-22.
- Jain, Chaman L. Newspaper advertising: preprint vs. R. O. P JAR 13:4, 30:2.
- Jennings, Paul. Advertising with a human face. AQ 33, 19-20.
- Karp, Robert E. An approach to creative advertising for the 70's Arizona Review (January, 1972), 5.9.
- Kirkpatrick, Miles W. Advertising and the Federal Trade Commission. JA (1972), 10-2.
- Knauer, Virginia H. Advertising and consumerism. JA 2:1, 6-8.
- Larson, Carl M. and Hugh G. Wales. Brand preferences of Chicago blacks. JAR 13:4, 15-21.
- Lehman. Martin A. and Richard N. Cardozo. Product or industrial advertisements? JAR 13:2, 43:6.
- Lodish, Leonard M. Exposure interactions among media schedules. JAR 13:2, 31-4.
- Luksetich, William A. Some economic issues and policy implications of studies on the competitive effects of advertising expenditures. JA 2:1, 20:5, 46.
- I.ynn. Jerry R. Perception of public service advertising: source, message and receiver effects. JQ 50:4, 673-9, 689.
- Marting, Leeda Pollock. British control of television advertising. JB 17:2, 159-72.
- McCaffrey, James J. Advertising and the Federal Trade Commission: a reposte. JA 2:1, 16-9.
- Meeske, Milan D. Editorial advertising and the First Amendment. JB 17:4, 417-26.
- Montana. Patrick J. The company perspective. JA 2:2, 16-7.
- Moore, Frazier and John D. Leckenby. The quality of advertising education today. JA 2:2, 6-10.
- National Business Council for Consumer Affairs. What does advertising do for the consumer? JA 2:2. 22-7.

- Newman, Joseph W. and Richard Staelin. Information sources of durable goods. JAR 13:2, 19:29.
- Ostlund, Lyman E. Russian advertising: a new concept. JAR 13:1, 11-9.
- O'Toole, John E. Are Grace Slick and Tricia Nixon Cox the same person? JA 2:2, 32 4.
- Patterson, Thomas E. and Robert D. McClure. Political advertising on television: spot commercials in the 1972 presidential election. Maxwell Review (Spring), 57-69.
- Peters. William H. Two measures of print advertising's social responsibility level. JQ 50:4, 702-7.
- Petrof. John V. Minority representation in French advertising. Marquette Business Review (Spring), 9-12.
- Plasman, Stephan K. Single sample commercial testing. JAR 13:6, 39-42.
- Putz, C. Delos. Fairness and commercial advertising: a review and a proposal. University of San Francisco Law Review 6:2 (April, 1972), 215-51.
- Readership scores are comparable. Mainly Marketing (November, 1972), 1-7.
- Riesz, Peter C. Do network television advertising economics lead to corporate mergers? JB 17:4, 405:16.
- Ross, Billy I. Advertising education. JA 2:2, 18-21.
- Sawyer, Alan G. The effects of repetition of refutational and supportive advertising appeals. JMR 10:1. 23 33.
- Scali, James R. Advertising and shared monopoly in consumer goods industries. Columbia Journal of Law and Social Problems (Winter), 241-78.
- Sheinkopf. Kenneth G. Quality versus quantity in televised political Ads. POQ 37 (Summer), 209-24.
- Sheinkopf, Kenneth G. Charles K. Atkin and Lawrence Bowen. How political party workers respond to political advertising. JQ 50:2, 334-9.
- Silk, Alvin J. Testing the inverse ad size—selective exposure hypothesis: clarilying Bogart, JMR 10:2, 221 3.
- Siller, Fred H. and Vernon J. Jones. Newspaper campaign audience segments. JAR 13:3, 27-31.
- Smith, Joseph (moderator). My day in court. JAR 13:6, 9-22.
- Steiner, Robert L. Does advertising lower consumer prices? JMktg 37:4, 19 26.
- Sternthal, Brian and C. Samuel Craig. Humor in advertising. JMktg 37:4, 12-8.

- Surlin, Stuart H. The attitudes of prejudiced individuals toward the institution of advertising. JA 2:2, 35-7.
- Tallman, Robert P., Jr. Government and the advertising industry. JA (1972), 17-22.
- Truse, Kenneth. The children are dying—but, first, here's a commercial. TVQ 11:3, 53-8.
- Twyman, W. A. Designing advertising research for marketing decisions. JMRS 15:2, 77-100.
- Unwin, Stephen J. F. How culture, age and sex affect advertising response. JQ 50:4, 735-43.
- Valiente, Rafael. Mechanical correlates of ad recognition. JAR 13:3, 13:8.
- Wagner, Louis C. and Janis B. Banos. A woman's place: a follow-up analysis of the roles portrayed by women in magazine advertisements. JMR 10:2, 213-4.
- Ward, Scott. Kids' TV—marketers on hot seat. Harvard Business Refiew (July/August, 1972), 16.28.
- What does advertising do for the consumer? AQ 35 (Spring), 41-6.
- Williams, David. Advertising and social conscience. AQ 33 (Autumn, 1972), 26-32.
- Wind, Yoram and Stephen E. Silver. Segmenting media buyers. JAR 13:6, 33-8.
- Winter, Edward and John T. Russell. Psychographics and creativity. JA 2:1, 32-5.
- Winter, Frederick W. A laboratory experiment of individual attitude response to advertising exposure. JMR 10:2, 130-40.
- Wright, Peter L. Use of consumer judgment models in promotion planning. JMktg 37:4, 27-33.
- Wright, Peter L. The cognitive processes mediating acceptance of advertising. JMR 10:1, 53-62.
- [Also see: 26700*; 26728: 26739; 26740; 26749; 26773; 26777: 26784; 26818.]

I. MASS MEDIA IN OTHER NATIONS

- Barney, Ralph D. Mass media roles in development: a descriptive study from four developing areas. G 19:4, 222-38.
- Bishop, Michael E. Media use and democratic political orientation in Lima Peru. JQ 50:1, 60:7, 101.
- Bond, Martyn A. Radio drama on North German radio and the BBC: 1945 to 1965. JB 17:4, 475:92.
- Broin, Leon O. The dismissal of the Irish broadcasting-some European experiences. PTR 1:2, 16-28.
- Broin, Leon O. The dismissal of the Irish Broadcasting Authority. EBU 25:5, 29.

- Browne, Donald R. Citizen involvement in Broadcasting Authority. EBU 24:2, 24:8.
- Cantry, Bernard R. and Michael Chevalier, The evolution of French media models. JAR 13:3, 19-26.
- Clarke, Neville, Talking back, EBU 24:1, 20-2.
- Curran, Charles. The BBC at 50: "things are never simple." GJR 12:2, 32 9.
- Dahlbeck, Nils. A Swedish wildlife radio series. EBU 24:6, 26:9.
- Dajani, Nabil H. Media exposure and mobility in Lebanon. JQ 50:2, 297-305.
- Dajani, Nabil and John Donohue, Forcign news in the Arab press: a content analysis of six Arab dailies, G 19:3, 155-70.
- de Buitléar, Éamon. Out under the sky—a popular programme with Irish viewers. EBU 24:6, 57:8.
- Deindorfer, Robert G. TV and crumpets. TVQ 11:2, 46:50.
- Dembo. Richard. Gratification found in media by British teenage boys. JQ 50:3, 517-26.
- de Sevilla. José Luis Fernandez. Spanish radio and television in the conversation of nature. EBU 24:6, 33-5.
- Dodson, Don and William A. Hachten. Communication and development: African and Afro-American parallels. JM 28 (May), 1-37.
- Doi, L. Takeo. The Japanese patterns of comnunctation and the concept of *Amae*. QJS 59 (April), 180 5.
- Fernández-Shaw, Félix. The ITV plenipotentiary conference, 1973. EBU 24:4, 17-21.
- Frank. Bernward. The first decade of the ZDF in light of audience research. EBU 24:3, 24:7.
- Fuhr, Ernst. Ten years of the ZDF's inter-state treaty. EBU 24:2, 51-6.
- Greenberg, Bradley S. Viewing and listening parameters among British youngsters. JB 17:2, 173.88
- Greene, Sir Hugh. The future of broadcasting in Britain. New Statesman (October, 1972). 549 54.
- Gress, Lina. Jordan television: the first five years. EBU 24:5, 30-1.
- Grist, John A new regional policy for broadcasting in England. EBU 24:1, 12-6.
- Hester, Al. Theoretical considerations in predicting volume and direction of international information flow. G 19:4, 239-47.
- Holzamer, Karl. Ten years of the Zweites Deutsches Fernsehen. EBU 24:2, 14-6.
- Jeffres, Leo W. The print tradition in a rural Philippine province. G 19:4. 248 57.

- Kapen, K. E. News agencies: the Indonesian scene. G 19:1, 1-12.
- Kittress. John M. Some lessons from British broadcasting. EBR 7:1, 19-20.
- Kojima, Kaznto and Toyoko Akiyama. Generation gap in contemporary Japan: theme, method, result of analysis. SB 9, 191 216.
- Knudson, Jerry W. The press and the Bolivian national revolution. JM 31 (November), 1-48.
- Kröll, Ulrich. The "Perskantoor van het Algemeen Nederlandsch Verbond' in Dordiecht"— an international propaganda centre during the Anglo-Boer War. G 19:1, 13 28.
- Lamb, Kenneth. The representation of listeners and viewers. EBU 24:5, 18-21.
- Lee. Thomas C. Mass media in Taiwan: a descriptive report. JQ 50:3, 573-7.
- Lent. John A. Commonwealth Caribbean mass media: history and development. G 19:2. 91-106.
- Lindberg. Folke. Gramophone catalogues based on EDP routines. EBU 24:1, 17-9.
- Lowenbach, Marlyse, Wildlife in the television studio. EBU 24:6, 30-2.
- Mendes. Helder. "Secrets of the Sea." a television programme for a seafaring nation. EBU 24:6, 56:7.
- Miller. Robert E. The CTRC: guardian of the Canadian identity. JB 17:2, 189-99.
- Michell, Austin. The decline of current affairs television. Political Quarterly (April/June), 127-36.
- Mohl. Hans. ZDF's good cause. EBU 24:1, 23-5. Mawlana. Hamid. Trends in research on international communication in the United States. G 19:2. 79-90.
- Nakatsubo, Reiji. Japanese pioneers of wildlife programmes: NHK's broadcasts on radio and television. EBU 24:6, 59-61.
- Namurois, Albert. Belgian b-oadcasting: a review of some current problems. EBU 24:2, 42:50.
- Nayman. Oguz B., Charles K. Atk'n and Garrett J. O'Keefe. Journalism as a profession in a developing society: metropolitan Turkish newsmen. JQ 50:1, 68 76.
- Nwankwo, Robert L. Utopia and reality in the African mass media: a case study. G 19:3, 171-82.
- O'Keefe. M. Timothy. The Moscow news: Russia's first English language newspaper. JQ 50:3, 463-8, 488.
- Rubin, Ronald I. Israel's foreign information. program, G 19:2, 65-78.
- Rubin. Ronald I. A new voice for America. G 19:4, 213-21.

- Ruhl, Manfred. Journalism and journalism education in the two Germanies today. JQ 50:4, 767-71.
- Shaw, Irene S. Wildlife programs on British television: a research report. EBU 24:6, 49 55.
- Starck, Kenneth. Defining perceptions of the function of the media: a proposal for developing nations and changing societies. G 19:3, 145-54.
- Sutton, Shaun. Drama, British style. TVQ 10:2, 29-86.
- Twaroch, Paul. Österreichischer Rundfunk's 'journalists statute.' EBU 24:5. 52 5.
- Umibayashi. Kan-Ichiro. NHK's television service after 20 years of growth. EBU 24:3, 35-7.
- Wangermée. Robert. Regional and local decentralization of production and transmission of Radio programmes. EBU 24:5, 12:7.
- Weltman, Joseph. The independent television code on violence and the control of violence in programmes. EBU 24:3, 28-34.
- Wilcox, Dennis L. Radio: its nation building role in New Guinea. G 19:2, 107-16.
- Zini Lamberti Carlo. Notes on the state of the reform of the broadcasting service in Italy. EBU 24:4, 54-5.
- [Also see: 26697*; 26703; 26733; 26737; 26758; 26760; 26780; 26795; 26809.]

J. FILM AND PHOTOGRAPHY

- Atkins, Thomas R. Dr. Jekyll and Mr. Hyde: an interview with Rouben Mamoulian. FJ 2:2, 36-44.
- Brewster, Ben. Notes on the text 'John Ford's Young Mr. Lincoln' by the editors of Cahiers du Cinéma. Screen 14:3, 29-43.
- Bruns, Rence. Alexy Brodovitch and his influence. Popular Photography (November, 1972). 114-90.
- Cannelle, Mario. Ideology and aesthetic hypotheses in the criticism of neo-realism. Screen 14:4. 5 60.
- Cegarra. Michael. Cinema and semiology. Screen 14:1/2, 129-87.
- Cinéthique on 'language et cinéma.' Screen 14:3/2, 189-215.
- Dempsy, Michael. Deliverance/Boorman. Cinema 8:1, 10.7.
- Dillard, R. H. W. Drawing the circle: a revolution of values in three horror films. FJ 2:2, 6-35.
- Ford, Greg. "You name it, I'll eat it." Cinema 8:1, 30-7.

- Fuller, Richard. First love: a personal comment on horror movies. FJ 2:2, 66.8.
- Gledhill. Christine. Notes for a summer school: Goddard, criticism and education. Screen 14:3, 67-74.
- Greenberg, Jane. Surrealism for real. Modern Photography (November, 1972), 83-9.
- Hanet, Kari. Does the camera lie? Notes on Hiroshima Mon Amour. Screen 14:3, 59-66. 59-66.
- Heath. Stephen. Film/cinetext/text. Scren 14:1/2, 102-27.
- Heath, Stephen. Introduction: questions of emphasis. Screen 14:1/2, 9-13.
- Heath. Stephen. Metz's semiology: a short glossary (and other material). Screen 14:1/2, 214-44.
- Heath, Stephen. The work of Christian Metz. Screen 14:3, 5:28.
- Hirsch, Foster. Tennessee Williams. Cinema 8:1, 2-7.
- Hitchens, Gordon. 'Olympiad 1936'—Andrew Sarris and Dick Schaap discuss Riefenstahl film. FC 56-57 (Spring). 175-92.
- Horne, Robert. Filming wildlife in Australia. EBU 24:6, 38:40.
- Hurlburt, Allen. Art Kane: precise, powerful images. Modern Photography (December, 1972), 80.5.
- Jensen. Paul. The Mummy: Karl Freund's horror classic. FJ 2:2, 45 50.
- Kelley, James B. and John Schultheiss. Hollywood contract director: Mitchell Leisen. Cinema 8:1, 13:27.
- Kelman, Ken. Propaganda as vision—triumph of the will. FC 56-57 (Spring), 162-9.
- Kristeva, Julia. The semiotic activity. Screen 14:1/2, 25-39.
- Kuntzel, Thierry. The treatment of ideology in the textual analysis of film. Screen 14:3, 44-54.
- Leab. Daniel J. The gamut from A to B: the image of the Black in pre-1915 movies. Political Science Quarterly 88:1, 53-70.
- Lennig. Arthur. Bella Lugosi: the raven. FJ 2:2, 52-9.
- Losano, Wayne A. The vampire rises again in films of the seventies. FJ 2:2, 60-2.
- Metz, Christian. Current problems of film theory: Jean Mitry's 'L'Esthetique et Psychologie du Cinéma.' Vol. II. Screen 14:1/2, 40-87.
- Moeller, Margie. A talk with Frederick Wiseman. PTR 1:2, 38-40.
- Pearson, Lyle. Four years of North African film. FQ 26:4, 18-26.

Pearson, Lyle. Four years of African film. FQ 26:3, 42-7.

Riefenstahl, Leni, Why I am filming 'Penthesilea'? FC 56:57 (Spring), 192-215.

Riefenstahl, Leni. The production of the Olympia films. FC 56-57 (Spring), 170 4.

Sielmann, Heinz. Wildlife film-making: a personal philosophy. EBU 24:6, 18 23.

Silverstein, Norman, Two R. D. Laing movies: Wednesday's Child and Asylum, FQ 26:4, 2-9. Simonet Thomas, George Kleine's effort in

non-theatrical film distribution, 1921-1968. EBR 7:3, 174-82.

Smith, Julian. Between Vermont and violence: film portraits of Vietnam veterans. FQ 26:4, 10-7.

Stern, Seymour. The Roman Catholic cinema of French Canada. FC 56-57 (Spring), 227-56. [Also see: 26694; 26704*; 26707; 26708; 26734; 26735; 26738; 26746; 26748; 26752; 26771; 26781; 26782; 26786; 26788; 26791; 26794; 26798; 26812.]

ERIC

BEHAVIORAL STUDIES IN COMMUNICATION, 1973 A SELECTED BIBLIOGRAPHY

THOMAS M. STEINFATT Queens College, City University of New York

This selected bibliography of studies in communication behavior, covering, largely, the calendar year 1973, was compiled in the following manner. A list of academic journals known to regularly publish behavioral studies related to communication was established and each journal consulted. All relevant articles published in 1973 were identified. In addition, standard references were consulted to identify English language books dealing with communication behavior. Relevant books published during the period January 1, 1973 through December 31, 1973, except for those books cited in the 1972 Bibliography of Behavioral Studies in Communication, were cited. Masters thesis and doctoral dissertation titles listed elsewhere in this volume and particularly relevant to scholars of communication behavior are listed by identification number at the end of each subject category. Letters followed by a number refer to an entry in that letter's section. For example, "P5" refers to the entry numbered "5" in the Persuasion (P) section.

Because of the breadth of the subject and space limitations, our coverage of behavioral studies in communication was regrettably, and somewhat arbitrarily, limited. Journals dealing primarily with language, linguistics, verbal learning, and verbal behavior, though certainly relevant to the subject of communication behavior, were not consulted. And no attempt was made to cite references containing materials only partially relevant to our focus.

Unless otherwise specified, all entries cited were published during the calendar year, 1973. Special thanks are due to my wife, Cherie Berton Steinfatt, for her help in separating, sorting, and alphabetizing each of the entries.

TABLE OF CONTENTS

- I. CROSS CULTURAL COMMUNICA-TION (CC) p. 30.
- II. DIFFUSION (D) p. 31.
- III. GAMES, SIMULATIONS, AND CONFLICT (GT) p. 33.
- IV. GENERAL COMMUNICATION VARIABLES (G) p. 36.
- V. GROUP AND ORGANIZATIONAL COMMUNICATION (SG) p. 39.
- VI. INTERPERSONAL COMMUNI-CATION (IP) p. 44.

- VII. LANGUAGE (L) p. 50.
- VIII. NONVERBAL COMMUNICA-TION (NV) p. 54.
 - IX. PERSUASION (P) p. 56.
 - X. RESEARCH METHODOLOGY (RM) p. 62.
 - XI. TEACHING (T) p. 69.
 - XII. THEORY AND THEORY CON-STRUCTION (CT) p. 71.

JOURNAL ABBREVIATIONS

ASQ	Administrative Science Quarterly	JM	Journal of Marketing
AL.	Adult Leadership	JMR	Journal of Marketing Research
ABS	American Behavioral Scientist	JPcr	Journal of Personality
AJAE	American Journal of Agricultural Economics	JPSP	Journal of Personality and Social Psychology
AJS	American Journal of Sociology	JPE.	Journal of Political Economy
AP	American Psychologist	JPsyR	Journal of Psychological Researches
ASR	American Sociological Review	JPsy	Journal of Psychology
AVCR	Audio Visual Communication	JSI	Journal of Social Issues
	Review	JSP	Journal of Social Psychology
BSci	Behavioral Science	jQ	Journalism Quarterly
CSSJ	Central States Speech Journal	PB	Psychological Bulletin
Ec	Econometrica	PsyRev	Psychological Review
EDCC	Economic Development and	PÓQ	Public Opinion Quarterly
	Cultural Change	QJE.	Quarterly Journal of Economics
HO	Human Organization	QJS	Quarterly Journal of Speech
IJCS	International Journal of Comparative Sociology	RES	Review of Economics and Statistics
.mc	International Review of Modern	RS	Rural Sociology
IRMS	Sociology	Sci Am	Scientific American
JAR	Journal of Advertising Research	S&G	Simulation and Games
JAP	Journal of Applied Psychology	SGB	Small Group Behavior
JASP	Journal of Applied Social	SF	Social Forces
J	Psychology	SR	Sociologia Ruralis
JB	Journal of Business	Scmty	Sociometry
jc	Journal of Communication	SSCJ	Southern Speech Communication Journal
JCR	Journal of Conflict Resolution	SM	Speech Monographs
JEdP	Journal of Educational Psychology	ST	Speech Teacher
JExP	Journal of Experimental Psychology	TS	Today's Speech
JESP	Journal of Experimental Social		Urban Affairs Quarterly
	Psychology	UAQ	
JGP	Journal of General Psychology	WS	Western Speech
јне	Journal of Home Economics		

1. CROSS CULTURAL COMMUNICATION (CC)

- Baran, Stanley J. Dying black/dying white: coverage in six newspapers. JQ 50 (Winter), 761-762.
- Barlee, Joel R. and Ellsworth C. Keil. Experimental techniques of job interview training for the disadvantaged: videotape feedback, behavior modification, and microcounseling. JAP 58 (October), 209-213.
- 3. Bleda, Paul R. Attitude similarity-dissimilarity and attraction in the Middle Eastern culture. JSP 91 (October), 153-154.
- Block, Jeanne Humphrey. Conceptions of sex role: some cross-cultural and longitudinal perspectives. AP 28 (June), 512-526.
- Bornstein, Marc H. Color vision and color naming: a psychophysiological hypothesis of 'cultural difference. PB 80 (October), 257-285.

- Brislin, Richard W., Walter J. Lonner, and Robert M. Thorndike. Cross-cultural research methods. New York: Wiley.
- Doi. L. Takeo. The Japanese patterns of communication and the concept of Amae. QJS 59 (April), 180-185.
- Edwards. D.J.A. A cross cultural study of social orientation and distance schemata by the method of doll placement. JSP 89 (April), 165-174.
- Hall, Vernon C., Ralph R. Turner, and William Russell. Ability of children from four subcultures and two grade levels to imitate and comprehend crucial aspects of standard English: a test of the different language explanation. JEdP 64 (April), 147-158.
- 10. Harms, L. S. Intercultural communication. New York: Harper & Row.

- Kaplan, Robert M., and Roy D. Goldman. Interracial perception among black, white, and Mexican-American high school students. JPSP 28 (December), 383-389.
- Kassarjian, Waltraud M. Blacks as communicators and interpreters of mass communication, JQ 50 (Summer), 285-291.
- Kee, Daniel W., and William D. Rohwer, Jr. Noun-pair learning in four ethnic groups: conditions of presentation and response. JEdP 65 (October), 226-230.
- 14. Kipuis. David. Arnold Silverman, and Charles Copeland. Effects of emotional arousal on the use of supervised coercion with black and union employees. JAP 57 (February), 38-43.
- Kleinfeld, J. S. Effects of nonverbally communicated personal warmth on the intelligence test performance of Indian and Eskimo adolescents. JSP 91 (October), 149-150.
- Lambert, Wallace E., G. Richard Tucker, and Alison d'Anglejan. Cognitive and attitudinal consequences of bilingual schooling: the St. Lambert project through grade five. JEdP 65 (October), 141-159.
- Lorion, Raymond P. Socioeconomic status and traditional treatment approaches reconsidered. PB 79 (April), 263-270.
- Marwit, Samuel J., and Karen L. Marwit. Grammatical responses of Negro and Caucasian second grades as a function of standard and nonstandard English presentation. JEdP 6 (October), 187-191.
- Meade, Robert D., and Labh Singh. Changes in social distance during warfare: a study of the India/Pakistan War of 1971. JSP 90 (August), 325-326.
- Miller, Kent S., and Ralph Mason Dreger. Comparative studies of blacks and whites in the United States. New York: Seminar.
- Miller, Robert J. Cross-cultural research in the perception of pictorial materials. PB 80 (August), 135-150.
- O'Reilly, Charles A., III, and Karlene H. Roberts. Job satisfaction among whites and nonwhites: a cross-cultural approach. JAP 57 (June), 295-299.
- Pavne, Sam, David A. Summers and Thomas Stewart. Value differences across three generations. Scmty 36 (March), 20-30.

- 24. Prosser, Michael H. Intercommunication among nations and peoples. New York: Harper & Row.
- 25. Rich, Andrea L. Interracial communication. New York: Harper and Row.
- Rosen, Bernard. Social change, imgration and family interaction in Brazil. ASR 38 (April), 198-211.
- 27. Smith, Arthur L. Transracial communication. Englewood Cliffs: Prentice-Hall.
- Szalay, Lorand B., and Jean A. Bryson. Measurement of psychocultural distance: a comparison of american blacks and whites. JPSP 26 (May), 166-177.
- Wilson, Glenn D., and Patricia Shutte. The structure of social attitudes in South Africa, JSP 90 (August), 323-324.

Also see:

26492, 26544, 26546, 26551, 26552, 26559, 26573, 26584, 26585, 26633, 26643, 26685, 26703, 26718, 26758, 26769, 26780, 26795, 26981, 26986, 27191, 27220, 27303, 27324, 27434, 27464; D57, D63, G80, RM1, RM28, RM29, RM47, RM48, RM51, RM52, RM122, RM164, RM166, RM186, RM218, RM220, L28, L57, L67, L129, NV4, NV5, NV35, NV48.

II. DIFFUSION (D)

- Baker, Eva L., and Marvin C. Alkin. ERIC/AVCR annual review paper: formative evaluation of instructional development. AVCR 21 (Winter), 389-418.
- Berger, P. K., and A. J. Grimes, Cosmopolitan-local: a factor analysis of the construct. ASQ 18 (June), 223-235.
- Beriot, Colette. Attitude towards modernization activism. JPsyR 17 (May), 54-58.
- Blair, John P. A review of the filteringdown theory. UAQ 8 (March), 303-316.
- Blankstein, Charles S., and Clarence Zuvekas, Jr. Agrarian reform in Ecuador: an evaluation of past efforts and the development of a new approach. EDCC 22 (October), 73-94.
- 6. Bonus, Holger, Quasi-Engel curves, diffusion, and the ownership of major consumer durables. JPE 81 (3), 655-677.
- Brown, Lawrence A., and Harry Lentnek. Innovation diffusion in a developing economy: a mesoscale view. EDCC 21 (January), 274-292.

- Chu, Godwin C., and Alan P. Liu. Communications and national integration in communist China. POQ 37 (Spring), 152.
- Clark, Terry N. Community power and policy outputs: a review of urban research. Beverly Hills: Sage.
- Clinton. Lawrence, Bruce A. Chadwick, and Howard M. Bahr. Vocational training for Indian migrants: correlates of "success" in a Federal Program. HO 32 (Spring), 17-28.
- 11. Cochrane, Susan Hill. Population and development: a more general model. EDCC 21 (April), 409-422.
- Cone. Cynthia A. Perceptions of occupations in a newly industrializing region of Mexico. HO 32 (Summer), 143-152.
- de Janvry, Alain. A socioeconomic model of induced innovations. QJE 87 (August). 410.495
- de Schweinitz, Karl, Jr. The ethics of economic development. EDCC 21 (July), 717-721.
- Donnelly, James H., Jr., and Michael J. Etzel. Degrees of product newness and early trial. JMR 10 (August), 295-300.
- Dow. James. Models of middlemen: issues concerning the economic exploitation of modern peasants. HO 32 (Winter). 397-406.
- Early, John D. Education via radio among Guatemalan Highland Maya. HO 32 (Fall), 221-230.
- 18. Fathi, Asghar. Diffusion of a 'happy' news event. JQ 50 (Summer), 271-277.
- Felstehausen, H. Conceptual limits of development communications theory. SR 13:1, 39-54.
- Fowler, Loretta. The Arapahoe ranch: an experiment in cultural change and economic development. EDCC 21 (April). 446,464
- 21. Funkhouser, C. Ray. The issues of the sixties: an exploratory study in the dynamics of public opinion. POQ 37 (Spring), 62-75.
- 22. Gartrell, John W., E. A. Wilkening, and H. A. Presser. Curvilinear and linear models relating status and innovative behavior: a reassessment. RS 38 (Winter), 391-411.
- 23. Hage, Jerald, and Robert Dewar. Elite values versus organizational structure in predicting innovation. ASQ 18:3, 279-290.

- 24. Hanneman, Gerhard J. Communicating drug-abuse information among college students. POQ 37 (Summer), 171-191.
- 25. Hanneman, Gerhard J., and Bradley S. Greenberg. Relevance and diffusion of news of major and minor events. JQ (Autumn), 433-437.
- Hanson, Mark. The improbable change agent and the Ph.B. RS 38 (Summer). 236-242.
- Havelock, Ronald G. A change agent's guide to innovation in education. Englewood Cliffs, N.J.: Educational Technology Publications.
- 28. Havelock, Ronald G; et al. Bibliography on knowledge utilization and dissemination. Ann Arbor: Institute for Social Research, 1972.
- 29. Havelock, Ronald G., and Mary C. Havelock. Training for change agents: a guide to the design of training programs in education and other fields. Ann Arbor: Institute for Social Research.
- 30. Hayami, Yujiro, and Vernon W. Ruttan. Professor Rosenberg and the direction of technological change: a comment. EDCC 22 (January), 353-355.
- 31. Hayano. David M. Individual correlates of coffee adoption in the New Guinea highlands. HO 32 (Fall), 305-314.
- 32. Herzog, Jr., William A. Literacy and community economic development in rural Brazil. RS 38 (Fall). 325-337.
- 33. Inkeles, Alex, and Donald B. Holsinger. Education and individual modernity in developing countries. IJCS 14 (September), 157-162.
- 34. Jacobsen, Chanoch. Modernity in traditional villages. RS 38 (Fall), 283-295.
- Katz, Elihu. Michael Gurevitch, and Hadassah Haas. On the use of the mass media for important things. ASR 38 (April), 164-181.
- 36. Kin, Dyong-Dong. Toward a sociological theory of development: a structural perspective. RS 38 (Winter), 462-476.
- Kirton, M. J., and Glenn Mulligan. Correlates of managers' attitudes toward change. JAP 58 (August), 101-107.
- 38. Kisley, Yoav, and Nira Shchori Bachrach.

 The process of an innovation cycle.

 AJAE 55 (February), 28-37.
- Levin, Ned. Old culture-new culture: a study of migrants in Ankara, Turkey. SF 51 (March), 355-368.

- Logan, Michael H. Humoral medicine in Guatemala and peasant acceptance of modern medicine. HO 32 (Winter), 385-396.
- 41. Luton. Michael C., and Mac Rohfield. Social change through adult education: a case report. AL 21 (April), 325-327.
- Meadows, Paul. Development: some perspective orientations. IJCS 14 (March-June), 19-34.
- Mendelsohn, Harold, Some reasons why information campaigns can succeed. POQ 37 (Spring), 50-61.
- 44. Michigan State University Agricultural Sector Simulation Team. System simulation of agricultural development: some Nigerian policy comparisons. AJAE 55 (August), 404-419.
- Miller, S. F., and A. N. Halter. Systemssimulation in a practical policy-making setting: the Venezuelan cattle industry. AJAE 55 (August), 420-432.
- 46. Moran, William T. Why new products fail. JAR 13 (April), 5-13.
- New, Peter Koug-Ming, and Richard M. Hessler. Community researchers meet community residents: interpretation of findings. HO 32 (Fall), 243-256.
- 48. Nix, Harold L., and Norma R. Seerley. Comparative views and actions of community leaders and non-leaders. RS 38 (Winter), 427-438.
- Nordhaus, William D. Some skeptical thoughts on the theory of induced innovation. QJE 87 (May), 208-219.
- 50. Pieper. A. Houttuyn. The extension officer in personal discussion, SR 13:1, 55-68.
- Rajecki, D. W., and Charles Wolfson. The rating of materials found in the mailbox: effects of frequency of receipt. POQ 87 (Spring), 110-114.
- 52. Rosenhaum, Walter A., and Thomas A. Henderson. Explaining the attitude of community influentials toward government consolidation: a reappraisal of four hypotheses. UAQ 9 (December), 251-270.
- 53. Rosenberg, Nathan. The direction of technological change: a reply. EDCC 21 (January), 356-357.
- 54. Rosengren, Karl. News diffusion: an overview. JQ 50 (Spring), 83-91.
- Sawer, Barbara J. Predictors of the farm wife's involvement in general management and adoption decisions. RS 38 (Winter), 412-426.

- 56. Schwartz, David A. How fast does news travel? POQ 37 (Winter), 625-627.
- 57. Shannon, Lyle, and Magdaline Shannon. Minority migrants in the urban community: Mexican-American and Negro adjustment to industrial society. Beverly Hills: Sage.
- 58. Shen, T. V. Technology diffusion, substitution and x-efficiency. Ec 41 (March), 263-284.
- Sofranko, Andrew J., and Robert C. Bealer. Modernization balance, imbalance, and domestic instability. EDCC 22 (October), 52-72.
- Speight, John F. Community development theory and practice: a Machiavellian perspective. RS 38 (Winter), 477-490.
- Steinfatt, Thomas M., Walter Gantz, David R. Seibold, and Larry D. Miller. News diffusion of the George Wallace shooting: the apparent lack of interpersonal communication as an artifact of delayed measurement. QJS 59 (December). 401-412.
- 62. Stock, Garfield R. Strategies for change of adult leadership. Al. 21 (January), 1:32-236.
- 63. Swamy, Subramanian. Economic growth in China and India, 1952-1970: a comparative appraisal, EDCC 21 (July), #4, part II.
- 64. Tauber, Edward M. Reduce new product failures: measure needs as well as purchase interest, JM 37 (July), 61-64.
- 65. Whyie, Martin King. Bureaucracy and modernization in China: the Maoist critique. ASR 38 (April), 149-163.
- Wolf, W. C. Jr., and A. John Fiorino. A study of selected assumptions underlying educational communication. AL 21 (January), 214-216.

Also see:

26569, 26703, 26709, 26718, 26733, 26758, 26819, 27028, 27037, 27103, 27106; IP111, RM123, SG25, SG100, SG102, P129, P138.

III. GAMES, SIMULATIONS, AND CONFLICT (GT)

- Arafat, Ibtihaj, Gene Acuff, and Donald Allen. Existential meaning and war: a pilot exploration. HO 32 (Summer), 185-190.
- Averill, James R. Personal control over aversive stimuli and its relationship to stress. PB 80 (October), 286-505.

- Baxter, George W., Jr. Prejudiced liberals: Race and information effects in a twoperson game. JCR 17 (March), 13'-161.
- Benton, Alan A. Reactions to demands to win from an opposite sex opponent. IPer 41 (September), 430-442.
- Berkowitz, Norman H., Lance Hylander, and Ray Bakaitis. Defense, vulnerability, and cooperation in a mixed-motive game. IPSP 25 (March), 401-407.
- Black, Terry E., and Kenneth L. Highee. Effects of power, threat, and sex on exploitation. JPSP 27 (September), 382-388
- Blan, Kim, and James I. Richardson. Contract formation and oven power: a reexamination. SF 51 (June), 440-447.
- Blumstein, Philip W. Audience, Machiavellianism, and tactics of identity bargaining, Semty 36 (September), 346-365.
- Bonoma, Thomas V., and James T. Tedeschi. Some effects of source behavior on target's compliance to threats. BiSci 18 (January), 34-41.
- Buckiey, James J., and T. Edward Western.
 The symmetric solution to a five-person constant sum game as a description of experimental game outcomes. JCR 17 (December), 703-718.
- 11. Burgess, Parke G. Crisis rhetoric: coercion vs. force. QJS 59 (Lebruary), 61-73.
- Burhans, Jr., David T. Coalition game research: a reexamination. AJS 79 (September), 389-408.
- Callahan, Charlene M., and Lawrence A. Messe. Conditions affecting attempts to convert late control to behavior control. JESP 9 (November), 481-490.
- Coombs, Clyde H. A reparameterization of the prisoner's dilemma game. BSci 18 (November), 424-428.
- Crosbie, Paul V., and Vicki K. Kullberg. Minimum resource or balance in coalition formation. Scinty 36 (December), 476-493.
- Deutsch, Morton, The resolution of conflict. New Haven: Yale.
- Egan, Gerard. Face to face. Monterey, Calif.: Brooks Cole.
- England, J. Lvnn, Mathematical models of two-party negotiations. Bsci 18 (May), 189-197.
- Gardin, Herschel, Kalman J. Kaplan, Ira J. Firestone, and Gloria A. Cowan. Proxemic effects on cooperation, attitudes,

- and approach avoidance in a prisoner's dilemma game. JPSP 27 (July), 13-18.
- Garland, Howard. The effects of piece-rate underpayment and overpayment on job performance: a test of equity theory with a new induction procedure. JASP 3:4, 325-334.
- Garrett, James, and William L. Libby, Jr. Role of intentionality in mediating responses to inequity in the dyad. JPSP 28 (October), 21-27.
- Gibbs, G. I. Handbook of games and simulation exercises. Beverly Hills: Sage.
- Goodstadt, Barry E., and Larry A. Hjelle. Power to the powerless: locus of control and the use of power. JPSP 27 (August), 190-196.
- Greenwell, J., and H. A. Dengerink. The role of perceived versus actual attack in human physical aggression. JPSP 26 (April), 66-71.
- 25. Greenwood, Ted. Reconnaissance and arms control. SciAm 228 (February), 44-25.
- Griesinger, Donald W., and James W. Livingston, Jr. Toward a model of interpersonal motivation in experimental games. BSci 18 (May), 173-188.
- 27. Groves, Theodore, Incentives in teams, Ec 41 (July), 617-632.
- Gruder, Charles L., and Robert J. Duslak. Elicitation of cooperation by retaliatory and nonretaliatory strategies in a mixedmotive game. JCR 17 (March), 162-174.
- Harnett, Donald L., Larry L. Commings, and W. Clay Hamner. Personality, bargaining style and payoff in bilateral monopoly bargaining among European managers. Semty 36 (September), 325-345.
- Harris, Mary B., Ralph A. Lignori, and Conrad Stack. Favors, bribes, and altruism. JSP 89 (February), 47-54.
- Hawes, Leonard C., and David H. Smith.
 A critique of assumptions underlying the study of communication in conflict. Q18 59 (December), 423-4"5.
- Hughes, David G., Joseph B. Juhasz, and Bruno Contini. The influence of personality on the bargaining process. JB 46 (October), 593-604.
- 33. Johnson, Edward S., and Robert F. Baker. The computer as experimenter: new results. BSci 18 (September), 377-385.
- 34. Jorgenson, Dale O., Marvin D. Dunnette, and Robert D. Pritchard, Effects of the manipulation of a performance-reward

- contingency on behavior in a simulated work setting. JAP 57 (June), 271-280.
- Kahan, James F., and Dwight J. Gochring. Responsiveness in two-person zero-sum games. BSci 18 (January), 27-33.
- Kahn, Arnold, and Thomas E. Tice. Returning a favor and retaliating harm: the effects of stated intentions and actual behavior. JESP 9 (January), 43-56.
- Kaplowitz, Stan A. An experimental test of a rationalistic theory of deterrence, JCR 17 (September), 535-572.
- Komorita, S. S., and Jerome M. Chertkoff.
 A bargaining theory of coalition formation. PsyRev 80 (May), 149-162.
- Komorita, S. S. Concession-making and conflict resolution. JCR 17 (December), 745-762.
- Ladner, Robert, Jr. Strategic interaction and conflict: negotiating expectations in accounting for actions (Gaming), JCR 17 (March), 175-184.
- Leventhal, Gerald S., and Harold D. Whiteside, Equity and the use of reward to elicit high performance. JPSP 25 (January), 75-83.
- Leventhal, Gerald S., Thomas Weiss, and Richard Buttrick. Attribution of value, equity, and the prevention of waste in reward allocation. JPSP 27 (August), 276-286.
- Levy, Sheldon G., J. Cuttis Russell, Melvin J. Kimmel, Katherine Carrick, and Robert F. Burnaska. Dogmatism, locus of control of reinforcement, importance of issues, and relationships to political activity. JASP 3:2, 119-131.
- Lindskold, Svenn, and Russell Bennett. Attributing trust and conciliatory intent from coercive power capability. JPSP 28 (November), 180-186.
- 45. McCelland, David C, and Robert I. Watson, Jr. Power motivation and risk-taking behavior. JPer 41 (March), 121-139
- 46. McNeel, Steven P. Training cooperation in the Prisoner's Dilemma. JESP 9 (July), 3'5-348.
- Marma, Victor J., and Karl W. Deutsch. Survival in unfair conflict: odds, resources, and random walk models. BSci 18 (September), 313-334.
- Marwell, Gerald, David R. Schmitt, and Bjorn Boyeson. Pacifist strategy and cooperation under interogramal risk. JPSP 28 (October), 12-20.

- Mazur, Allan, Increased tendency toward balance during stressful conflict. Scmty 36 (June), 279-283.
- Messé, Lawrence A., Jack E. Dawson, and Irving M. Lane. Equity as a mediator of the effect of reward level on behavior in the prisoner's dilemma game. JPSP 26 (April), 60-65.
- Meux, Eleanor Peer, Concern for the common good in an N-person game. JPSP 28 (December), 414-418.
- Michener, H. Andrew, and Eugene D. Cohen. Effects of punishment magnitude in the bilateral threat situation: evidence for the deterrence hypothesis. JPSP 26 (June), 427-438.
- Michener, H. Andrew, Edward J. Lawler, and Samuel B. Bacharach. Perception of power in conflict situations. JPSP 28 (November), 155-162.
- Mulder, Mauk, Peter Veen, Theo Hijzen, and Peggy Jansen. On power equalization: a behavioral example of powerdistance reduction. JPSP 26 (May), 151-158.
- 55. Nye, Robert D. Conflict among humans. New York: Springer.
- Nystrom, Paul C., Equity theory and career pay: a computer simulation approach. JAP 57 (April), 125-131.
- 57. Oberschall, Authony. Social conflict and social movements. Englewood Cliffs: Prentice-Hall.
- 58. Platt, John, Social traps. AP 28 (August). 641-651.
- 59. Pritchard, Robert D. Effects of varying performance-pay instrumentalities on the relationship between performance and satisfaction: a test of the Lawler and Porter model. JAP 58 (August), 122-124.
- Rapoport, Amnon, James J. Kahan, and William E. Stein. Decisions of timing in conflict situations of incomplete information. BSci 18 (July), 272-287.
- Richmond, Bert O., and Gerald P. Weiner. Cooperation and competition among young children as a function of ethnic grouping, grade, sex, and reward condition. JEdP 64 (June), 329-334.
- 62. Rosenbloom, Bert. Conflict and channel efficiency: some conceptual models for the decision maker. JM 37 (July), 26-30.
- 63. Rubin, Jeffrey Z., and Roy J. Lewicki. A three-factor experimental analysis of promises and threats. JASP 3:3, 240-257.

- 64. Schlenker, Barry R., Bob Helm, and James T. Tedeschi. The effects of personality and situational variables on behavioral trust. JPSP 25 (March), 419-427.
- 65. Shaw, Jerry L., Claude S. Fischer, and Harold H. Kelley. Decisionmaking by third parties in settling disputes. JASP 3:3, 197-218.
- Slack, Barbara D., and John Oliver Cook. Authoritarian behavior in a conflict situation. JPSP 25 (January), 130-136.
- 67. Steinfatt, Thomas M. The prisoner's dilemma and a creative alternative game: the effects of communication under conditions of real reward. S&G 4 (December), 389-409.
- 68. Streufert, Siegfried, and Sandra Ishibashi Sandler. Perceived success and competence of the opponent, or the laboratory Dien Bien Phu. JASP 3:1, 84-93.
- Tedeschi, James. Harry R. Schlenker, and Thomas V. Bonoma. Conflict, power, and games. Chicago: Aldine.
- Turner, Jonathan H. From utopia to where? a strategy for reformulating the Dahrendorf conflict model. SF 52 (December), 236 244.
- 71. Walker, Michael B. Caplow's theory of coalitions in the triad reconsidered. JPSP 27 (September), 409-412.
- Walster, Elaine, Ellen Berscheid, and G. William Walster. New directions in equity research. JPSP 25 (February), 151-176.
- 73. Weinstein, Alan G., and Robert L. Holzbach, Jr. Impact of individual differences, reward distribution, and task structure on productivity in a simulated work environment. JAP 58 (December), 296-301.
- 74. Weitz, Joseph, and Seymour Adler. The optimal use of simulation. JAP 58 (October), 219-224.
- Wiley, Mary Glenn. Sex Roles in Games. Scmty 36 (December), 526-54.
- Wolosin, Robert J., Steven J. Sherman. and Amnon Till. Effects of cooperation and competition on responsibility attribution after success and failure. JESP 9 (May), 220-235.
- Zobrist, Albert L., and Frederick R. Carlson, Jr. An advice-taking chess computer. SciAm 228 (June), 92-105.

Also see:

26590, 26597, 26639, 27043; D44, D45, CT70, G62, G78, G80, IP22, IP25, IP54,

IP63, IP78, IP82, RM58, RM85, RM95, RM238, SG32, SG56, SG65, SG74, P13, P17, T14, T24, T33, G78, SG88.

IV. GENERAL COMMUNICATION VARIABLES (G)

- Atkin, Charles K., Lawrence Bowen, Oguz B. Nayman, and Kenneth C. Sheinkopf. Quality versus quantity in televised political ads. POQ 37 (Summer), 209-224.
- 2. Ball-Rokeach, Sandra J. From pervasive ambiguity to a definition of the situation. Scmty 36 (September), 378-389.
- Ball-Rokeach, Sandra L. Values and violence: a test of the subculture of violence thesis. ASR 38 (December), 736-749.
- 4. Bandura, Albert. Aggression: a social learning analysis. Englewood Cliffs, N.J.: Prentice-Hall.
- Berglund, Birgitta, Ulf Berglund, Thomas Lindvall, and Leif T. Svensson. A quantative principle of perceived intensity summation in odor mixtures. JExP 100 (September), 29-38.
- Birnbaum, Michael H. Morality judgment: test of an averaging model with differential weights. JExP 99 (August), 395-399.
- Brake, Robert J., and Robert D. Neuleib. Famous women orators: an opinion survey. TS 21 (4), 33-38.
- Brown, Marvin, Donald M. Amoroso, Edward E. Ware, Manfred Pruesse, and Dennis W. Pilkey. Factors affecting viewing time of pornography. JSP 90 (June), 125-136.
- Byrne, Donn, Fran Cherry, John Lamberth, and Herman E. Mitchell. Husband-wife similarity in response to erotic stimuli. JPer 41 (September), 385-394.
- Cantor, JoAnne R., and Dolf Zillman. The effect of affective state and emotional arousal on music appreciation. JGP 89 (July), 97-108.
- Caplan, Nathan, and Stephen D. Nelson.
 On being useful: the nature and consequences of psychological research on social problems. AP 28 (March), 199-211.
- 12. Chase, Lawrence J., and Norbert H. Mills. Status of frustrator as a facilitator of aggression: a brief note. JPsy 84 (July), 225-226.

- 13. Clarke, Peter. Teenagers' coorientation and information-seeking about popmusic. ABS 16 (4), 551-566.
- Clarke, Peter. New models for mass communication research. Beverly Hills: Sage.
- Cook, J. S. Communication by optical fiber. SciAm 229 (November), 28-35.
- Cline. Victor B., Roger G. Croft, and Steven Courrier. Desensitization of children to television violence. JPSP 27 (September), 360-365.
- Dalton, Starette. Word-length effects in short-term memory. JGP 89 (July), 151-152.
- 18. Delia, Jesse G., and Waiter H. Crockett Social schemas, cognitive complexity, and the learning of social structures, JPer 41 (September), 413-429.
- Cushing, William G., and James B. Lemert. Has TV altered students' news media preferences? JQ 50 (Spring), 138-140.
- 20. Dennis. Exercite E. Purloined information as property: a new first amendment challenge. JQ 50 (Autumn), 456-462.
- 21. Dillon, Tom. What is deceptive advertising? JAR 13 (October), 9-14.
- Dinnmick, John. The belief systems of war correspondents: a Bayesian analysis. JQ 50 (Autumn), 560-561.
- 23. Disch, R., ed. The future of literacy. Englewood Cliffs, N.J.: Prentice-Hall, Inc.
- Dominick, Joseph R. Crime and law enforcement on prime-time television. POQ 37 (Summer), 241-250.
- Donohue, J. C. Understanding scientific literatures a biliometric approach. Cambridge: MIT Press.
- Doob, Anthony N., and Hershi M. Kirshenbaum. The effects on arousal of frustration and aggressive films. JESP 9 January), 57-64.
- 27. Douglas, Jack E., and Robert S. Ambler.
 Phenomenological covariates of student strike roles, SM 40 (March), 27-37.
- 28. Epstein, Edward J. News from nowhere: television and the news. New York: Random House.
- Evarts, Edward V. Brain mechanisms in movement. SciAm 229 (July), 96-103.
- Fried. Stephen B.. David C. Gumpper, and J. Charles Allen. Ten years of social psychology. Is there a growing commitment to field research? AP 28 (February), 155-156.
- Fromkin, Howard L., and Timothy C.
 Brock. Erotic materials: a commodity

- theory analysis of the enhanced desirability that may accompany their unavailability. JASP 3:3, 219-231.
- 32. Fromkin, Victoria A. Slips of the tongue. SciAm 229 (December), 110 117.
- 33. Gail, Brendan, and Peter Duker. Effects of intentions and consequences on children's evaluations of aggressors. JPSP 27 (August), 184-189.
- Gelfand, Donna M., Donald P. Hartmann, Patrice Welder, and Brent Page. Who reports shoplifters? a field-experimental study. JPSP 25 (February), 276-285.
- Girodo, Mich I. Film-induced arousal, information search, and the attribution process. JPSP 25 (March), 357-360.
- Goldstein, Michael J., Harold S. Kant. and John J. Hartman. Pornography and sexual deviance. Berkeley: U of California Press.
- Greenberg, Allan, and Charles Suttoni.
 Television commercial wearout. JAR 13 (October), 47-56.
- 38. Greenwald, Harold. Decision therapy. New York: Wyden.
- Harding, Gordon B., Elizabeth E. Stevens, and Paul T. Marston. Rate of information processing and skin resistance. JExP 99 (August), 306-313.
- 40. Hendon. Donald Wayne. How mechanical factors affect ad perception. JAR 13 (August), 39-46.
- 41. Herrmann, D. J., and John P. McLaughlin. Effects of experimental and pre-experimental organization on recognition: evidence for two storage systems in long-term memory. JExP 99 (July), 174-179.
- 42. Hoiberg, Bruce C., and Lloyd K. Stires.

 The effect of several types of pretrial publicity on the guilt attributions of simulated jurors. JASP 3(3), 276-290.
- 43. Hollander, Stephen W., and Jacob Jacoby. Recall of crazy, mixed-up TV commercials. JAR 13 (June), 39-42.
- 44. Howell. William C. Storage of events and event frequencies: a comparison of two paradigms in memory. JExP 98 (May). 260-263.
- 45. Hunt, H. Keith. Effects of corrective advertising. JAR 13 (October) 15-24.
- Jarvik, Lissy F., Victor Klodin, and Steven S. Matsuyama. Human aggression and the extra Y chromosome: fact or fantasy? AP 28 (August), 674-682.

- 47. Kalt, Neil C., and Katherine Merlo Barrett.
 Facilitation of learning from a technical manual: an exploratory investigation.
 JAP 58 (December), 357-361.
- 48. Kao, Henry, S. R. The dynamic role of eye-head angular displacements in human vehicular guidance. JAP 57 (June), 320-327.
- Kaiz, Elihu, Jav G. Blumler, and Michael Guievitch. Uses and gratifications research. POQ 37 (Winter), 509-523.
- Kline, F. Gerald, and Phillip J. Tichener. Current perspectives in mass communication research. Beverly Hills: Sage, 1972.
- Knight, Robert, and Alfred DelaHaye. Articles on mass communication: a selected annotated bibliography. JQ 50 (Spring), 193-210.
- Knight, Robert P., and Alfred Delahaye. Articles on mass communication: a selected annotated bibliography. JQ 50 (Summer), 403-418.
- Knight, Robert F., and Alfred Delahaye. Articles on mass communication: a selected annotated bibliography. JQ 50 (Autumn), 612-620.
- 54. Knight. Robert P., and Alfred Delahaye. Articles on mass communication: a selected annotated bibliography. JQ 50 (Winter), 808-819.
- Kraus, Sidney, Mass communication and political socialization: a re-assessment of two decades of research, QJS 59 (December), 390-400.
- Kuttruff, H. Room acoustics. New York: John Wiley.
- Langhery, Kenneth R., John W. Welte, and Amos Spector. Acoustic and visual coding in primary and secondary memory. JExP 99 (August), 323-329.
- 58. Lester, David, and Gene W. Brockopp.
 Crisis intervention and counseling by telephone. Springfield, Ill. Charles C. Thomas.
- 59. Liebert, Robert M., John M. Neole, and Emily S. Davidson. The early window: effects of television on children and youth. Elmsford. New York: Pergamon.
- 60. Lin, Nan. The study of human communication. Indianapolis: Bobbs-Merrill.
- Lodish, Leonard M. Exposure interaction among media schedules. JAR 13 (April), 31-34.
- 62. McClintock. Charles G., David M. Messick, David M. Kuhlman, and Frances T.

- Campos. Motivational basis of choice in three choice decomposed games. JESP 9 (November), 572-590.
- McDaniel, Drew. Film's presumed advantage in presenting television news. JQ 50 (Spring), 146-148.
- 64. Macdonald, Wendy A., and Errol R. Hoffman. The recognition of road pavement messages. JAP 57 (june), 314-319.
- 65. Mahoney, E. R. Signature size and selfestimation: a brief note. JPsy 84 (July), 223-224.
- 66. Maisel. Richard. The decline of mass media. POQ 37 (Summer), 159-170.
- 67. Maple, Terry, and Douglas W. Matheson, Aggression, hostility, and violence: nature or nurture? New York: Holt, Rinchart, and Winston.
- Milgram. Stanley, and R. Lance Shotland. Television and anti-social behavior field experiments. New York: Academic Press Inc.
- Moore, Jeffrey J., and Dominic W. Massaro. Attention and processing capacity in auditory recognition. JExP 99 (June), 49-54.
- Mullally, Donald P., and Gerald M. Gillmore. Academic participation in communication policymaking. JQ 50 (Summer), 353-356.
- 71. Murray, John P. Television and violence: implications of the Surgeon General's research program. AP 28 (June), 472-478.
- 72. Nadeau, Ray E. Speech communication:
 a modern approach. Reading, Pa.:
 Addison-Wesley.
- 73. Nawy, Harold. In the pursuit of happiness? consumers of erotica in San Francisco. JSI 29:3, 147-162.
- Neill, S. D. McLuhan's media charts related to the process of communication. AVCR 21 (Fall). 277-298.
- 75. Nevin, John A., The study of behavior: learning, motivation, emotion and instinct. Glenview, Ill.: Scott, Foresman and Co.
- Nwankwo, Robert L. Communication as symbolic interaction: a synthesis. JC 28 (June), 195-215.
- 77. Over, Ray, and Susan Smallman. Maintenance of individual visibility in publication of collaborative research by psychologists. AP 28 (February), 161-166.

- Owen, Carol, and Ronald A. Witton. A note on conditions supporting the covariation of external and internal conflict. EDCC 22 (October), 114-123.
- Pilisuk, Marc. Fact and fiction in the ntilization of social science knowledge. JSI 29:1, 123-132.
- Pool, Ithiel de Sola, Wilbur Schramm, Frederick W. Frey, Nathan Maccoby, and Edwin B. Parker, Handbook of communication. Chicago: Rand-McNally.
- 81. Rasmissen, John E., ed. Man in isolation and confinement. Chicago: Aldine.
- Renton, R. N. Data telecommunication. New York: Pitman Publishing Corp.
- 83. Riley, Sam G. Pretrial publicity: a field study. JQ 50 (Spring), 17-23.
- 84. Roke ch, Milton, and Neil Vidmar. Testimony concerning possible jury bias in a black panther murder trial. JASP 3:1, 19:29.
- Rosenbaum, Bernard I., Attitude toward invasion of privacy in the personnel selection process and job applicant demographic and personality correlates. JAP 58 (December), 333-338.
- Rosenbaum, Leonard i., and Elliot Mc-Ginnies. Selective exposure: an addendum. JPsy 83 (March), 329-332.
- Ruffner, Marguerite Anne. Q-analysis of media model in McLuhan's Counterblast. JQ 50 (Spring), 141-145.
- Rvan, Michael. News content, geographical origin and perceived media credibility. JQ 50 (Summer), 312-318.
- Salzinger, Kurt. Schizophrenia: behavioral aspects. New York: John Wiley and Sons Inc.
- Sharma, Prakash C. Social alienation: a research bibliography (1930-1972). IRMS 3 (March), 83-98.
- 91. Sternthal, Brian, and C. Sanniel Craig. Humor in advertising. JM 37 (October), .12-18.
- Stevenson, Robert I.., Richard A. Eisinger, Barry M. Feinberg, and Alan B. Kotok. Untwisting The News Twisters: a replication of Efron's study. JQ 50 (Summer), 211-219.
- 93. Sue, Stanley, Ronald E. Smith, and Cathy Caldwell. Effects of inadmissible evidence on the decisions of simulated jurors: a moral dilemma. JASP 3:4, 345-353.

- 94. Thorpe, W. H. Duet-singing birds. SciAm 229 (August), 70-79.
- Tichenor, Phillip J., and Daniel B. Wackman. Mass media and community public opinion. ABS 16:4, 593-606.
- 96. Valiente, Rafiel. Mechanical correlates of ad recognition. JAR 13 (June), 13-18.
- 97. Van Over, Raymond. Psychology and extrasensory perception. Bergenfield, N.J.: New American Library.
- 98. Waldron, H. J., and F. R. Long, eds. Innovative developments in information systems: their benefits and costs. Washington, D.C.: American Society for Information Sciences.
- Wallace, Graeme, and Michael C. Cornballis. Short-term memory and coding strategies in the deaf. JExP 99 (August), 334-348.
- 100. Waxman, J Jerry. Local broadcast gatekeeping during natural disasters. JQ 50 (Winter), 751-758.
- 101. Weigel, Russell H., and Richard Jessor. Television and adolescent conventionality: an exploratory study. POQ 37 (Spring), 76-90.
- 102. Weiner, Michael Jay, and Edward Lurey. The "lost letter technique" as a predictor of the 1972 presidential election. JPsy 84 (July), 195-198.
- 103. Wilson, W. Cody. Pornography: the emergence of a social issue and the beginning of psychological study. JSI 29:3, 7:18.
- 104. Wrightman, Lawrence S., and John C. Brigham. Contemporary issues in social psychology. Monterey, Calif.: Brooks/ Cole.
- 105. Young, Robert Q. A comparison of reading and listening comprehension with rate of presentation controlled. AVCR 21 (Fall), 327-336.

Also sec:

26569, 26613, 26689, 26691, 27025; CT11, IP12, IP130, IP171, SG5, L127, L133, L134.

V. GROUP AND ORGANIZATIONAL COMMUNICATION (SG)

 Abelson, Robert P. Comment on "group shift to caution at the race track." JESP 9 (November), 517-521.

- Adefolu Akinbodi, Isaac. Attitudes and performance as indicators of organizational orientation. HO 32 (Winter), 371-378.
- Anderson, Norman H., Rhoda Lindner, and Lola L. Lopes. Integration theory applied to judgments of group attractiveness. JPSP 2 (June), 400-408.
- Argyris, Chris. Personality and organization theory revisited. ASQ 18 (June), 141-167.
- Atwood, I., Erwin, and Gerald I., Grotta, Socialization of news values in beginning reporters, JQ 50 (Winter), 759-760.
- Balke, Walter Morely, Kenneth R. Hammond, and G. Dale Meyer. An alternative approach to labor-magagement negotiations. ASQ 18 (1), 311-327.
- Baron, Robert Steven, Thomas C. Monson, and Penny H. Baron. Conformity pressure as a determinant of risk taking: replication and extension. JPSP 28 (December), 406-413.
- 8. Barton, K., T. E. Dielman, and R. B. Cattell. An item factor analysis of intrafamilial attitudes of parents. JSP 90 (June), 67-72.
- Bennett, Charles, Svenn Lindskold, and Russell Bennett. The effects of group size and discussion time on the risky shift. JSP 91 (October), 137-148.
- Blascovich, Jim, Tracy L. Veach, and Gerald P. Ginsburg, Blackjack and the risky shift. Scrity 36 (March), 42-55.
- 11. Bock, Kurt W. Beyond words. Baltimore: Penguin.
- 12. Burnstein, Eugene, and Amiram Vinokur.

 Testing two classes of theories about group induced shifts in individual choice. JESP 9 (March), 123-137.
- 13. Burroughs, W., W. Schultz, and S. Autrey. Quality of argument, leadership votes, and eve contact in three-person leaderless groups. JSP 90 (June), 89-94.
- Butler, Richard P., and Edward E. Cureton. Factor analysis of small group leadership behavior. JSP 89 (February), 85-90.
- Cannualleri, Joseph A., Hal W. Hendrick, Wayne C. Pittman, Jr., Harry D. Blout, and Dirk C. Prather. Effects of different leadership styles on group accuracy. JAP 57 (February), 32-37.
- Cartwright, Dorwin. Determinants of scientific progress: the case of research on the risky shift. AP 28 (March), 222-231.

- 17. Child, John. Predicting and understanding organization structurce. ASQ 18 (June), 168-185.
- Child. John. Strategies of control and organizational behavior. ASQ 18:1, 1-17.
- 19. Cialdini, Robert B., Alan Levy, C. Peter Herman, and Scott Evenbeck. Attitudinal politics: the strategy of moderation. JPSP 25 (January), 100-108.
- Cohen, Abraham I. Group therapy: an effective method of self-supervision. SGB
 (February), 69-80.
- Conrath, David W., and Gordon B. Thompson. Communication technology: a societal perspective. JC 23 (March), 47-63.
- 22. Cox, Robert W., Harold K. Jacobson, et al.

 The anatomy of influence: decision making in international organization. New Haven: Yale U Press.
- 23. Cvetkovich. George, and Steve R. Baumgardner. Attitude polarization: the relative influence of discussion group structure and reference group norms. JPSP 26 (Mav), 159-165.
- 24. Darley, John M., Allan I. Teger, and Lawrence D. Lewis. Do groups always inhibit individuals' responses to potential emergencies? JPSP 26 (June), 395-399.
- 25. Darroch, A. Gordon. Communication systems and national industrial organization. IJCS 14 (March-June), 1-18.
- Davis, James H. Group decision and social interaction: a theory of social decision schemes. PsyRev 80 (March), 97-125.
- 27. Dieckhoff, Foster G. On Hummon's mathematical formulation of Blau's theory of differentiation in organizations. ASR 38 (June), 387-389.
- 28. Doob, Leonard W., and William J. Foltz.

 The belfast workshop: an application of group techniques to a destructive conflict. JCR 17 (September), 489-512.
- Eiben, Ray, and R. James Clack. Impact of a participatory group experience on counselors in training. SGB 4 (November), 486-495.
- Eisgruber, Ludwig M. Managerial information and decision systems in the U.S.A.: historical developments, current status, and major issues. AJAE 55 (December), 930-936.
- 31. Endler, Norman S. Source and type of prior experience as antecedents of conformity. JSP 90 (June), 161-162.

- Feldman, Ronald A. Power distribution, integration, and conformity in small groups. AJS 79 (November), 639-664.
- 33. Fiedler, Fred E. Predicting the effects of leadership training and experience from the contingency model: a clarification. JAP 57 (April), 110-113.
- 34. Fishburn. Peter C. Voter concordance, simple majorities. and group decision methods. BSci 18 (September), 364.
- 35. Foulds. Melvin L. Effects of a personal growth group on ratings of self and others. SGB 4 (November), 508-515.
- 36. Franklin, Jerome L. Organization development: an annotated bibliography. Ann Arbor: Institute for Social Research.
- Frederickson, William A., and Gary Kizziar. Accurate, deceptive, and no prior feedback about decisionmaking acumen as an influencer of group decisionmaking. JASP 3:3, 232-239.
- 38. Frederiksen, N., O. Jensen, and A. Beaton.
 Predictions of organizational behavior.
 Elmsford, New York: Pergamon.
- Friedland, Nehemia, John Thibaut, and Laurens Walker. Some determinants of the violation of rules. JASP 3:2, 103-118.
- 40. Friedman. Robert. Family roots of school learning and behavior disorders. Springfield: Charles C. Thomas.
- 41. Gibbard, Graham S., and John J. Hartman. Relationship patterns in selfanalytic groups: a clinical and empirical study. BSci 18 (September), 335-353.
- 42. Gibson, Lawrence D., Charles S. Mayer, Christopher E. Nugent, and Thomas E. Vollmann. An evolutionary approach to marketing information systems. JM 37 (April), 2-6.
- 43. Glass. John F. The presentation of self and the encounter culture: notes on the sociology of T-groups. SGB 4 (November), 449-458.
- 44. Golembiewski, Robert T., and Arthur Blumberg. Sensitivity training and the laboratory approach. Itasca, Ill.: F. E. Peacock.
- 45. Goody, J., ed. The character of kinship. London: Cambridge U Press.
- Gouran, Dennis S. Group communication: perspectives and priorities for future research. QJS 59 (February), 22-29.
- Gouran, Dennis S. Correlates of member satisfaction in group decision-making discussion. CSSJ 24 (Summer), 91-96.

- 48. Graham, William K. Leader behavior, esteem for the least preferred co-worker, and group performance. JSP 90 (June), 59-66.
- 49. Greening, Thomas C. When a group rejects its leader. SGB 4 (May), 245-248.
- 50. Grunig, James E., and Keith R. Stamm.

 Communication and coorientation of collectivities. ABS 16:4, 567-592.
- 51. Guinan, James F., Melvin L. Foulds, and James C. Wright. Do the changes last?

 A six-month follow-up of a marathon group. SGB 4 (May), 177-180.
- 52. Gutzmer. Willard E., and William Fawcett Hill. Evaluation of the effectiveness of the learning thru discussion method. SGB 4 (February), 5-34.
- 53. Hand, Herbert H., and William R. La-Follette. A discriminant analysis of organization performance variables. JAP 58 (December), 368-371.
- 54. Hare. A. Paul. Theories of group development and categories for interaction analysis. SGB 4 (August), 259-304.
- 55. Hawes, Leonard C., and Joseph M. Foley.

 A Markov analysis of interview communication. SM 40 (August), 208-219.
- 56. Henshel, Anne-Marie. Swinging: a study of decision making in marriage. AJS 78 (January), 885-891.
- 57. Herman, Jeanne B., and Charles L. Hulin.

 Managerial satisfactions and organizational roles: an investigation of porter's need deficiency scales. JAP 57 (April), 118-124.
- 58. Hill, Wm. Fawcett, and LeRoy Gruner. A study of development in open and closed groups. SGB 4 (August), 355-386.
- 59. Hirschowitz, Ralph C., and Donald E. Ralph. Communication problems in psychiatric organizations: an intervention mode. AL 21 (March), 285-289.
- 60. House, Robert J., and Steven Kerr. Organizational independence, leader behavior, and managerial practices: a replicated study. JAP 58 (October), 173-180.
- 61. Hurst, James C., Ursula Delworth, and Robert Garriott. Encountertapes: evaluation of a leaderless group procedure. SGB 4 (November), 476-485.
- 62. Huseman, Richard C., Cal M. Logue, and Dwight L. Freshley, eds. Readings in interpersonal and organizational communication. 2nd ed. Boston: Holbrook Press.

- Jain, Harish C. Supervisory communication and performance in urban hospitals. IC 23 (March), 103-117.
- Johnsen, David W., Jack A. Kavanagh, and Bernard Lubin. T-Groups, tests, and tension. SGB 4 (February), 81-88.
- 65. Joyce, Robert D. Encounters in organizational behavior: problem situations. Elmsford, New York: Petgamon.
- 66. Kaye, J. D. Group interaction and interpersonal learning. SGB 4 (November), 424-448.
- 67. Kerr, Steven, and Anne Harlan. Predicting the effects of leadership training and experience from the contingency model: some remaining problems. JAP 57 (April), 114-117.
- 68. King, Mark, David C. Payne, and Walter C. McIntire. The impact of marathon and prolonged sensitivity training on self-acceptance. SGB 4 (November), 414-423.
- Kline, John A., and James L. Hullinger. Redundancy, self-orientation, and group consensus. SM 40 (June), 72-74.
- Knowles, Eric S. Boundaries around group interaction: the effect of group size and member status on boundary permeability. JPSP 26 (June), 327-331.
- Kwal, Teri, and Helen Fleshler. The influence of self-esteem on emergent leadership patterns. ST 22 (March), 100-106.
- Lee, George E., and Raymond C. Nicholson. Managerial information (recording data, and decision) systems in Canada. AJAE 55 (December), 921-929.
- Levin, Joseph. Bifactor analysis of a multitrait-multimethod matrix of leadership criteria in small groups. JSP 89 (April), 295-300.
- 74. Levin, Edward L. Problems of organizational control in microcosni: group performance and group member satisfaction as a function of differences in control structure. JAP 58 (October), 186-196.
- Liu, William T., Ira W. Hutchison, and Lawrence K. Hong. Conjugal power and decision making: a methodological note on cross-cultural study of the family. AJS 79 (July), 84-98.
- Lundgren, David G. Attitudinal and behavioral correlates of emergent status in training groups. JSP 90 (June), 141-154.
- 77. McCauley, Clark, and Christopher L. Stitt.
 Reply to Abelson's comment on "group

- shift to caution at the race track." JESP 9 (November), 522-525.
- McCauley, Clark, Christopher L. Stitt, Kathryn Woods, and Diana Lipton. Group shift to caution at the race track. JESP 9 (January), 80-86.
- McIntire, Walter G. The impact of Tgroup experience on level of self-actualization. SGB 4 (November), 459-465.
- McKinley, John B. Social networks, lay consultation and help-seeking behavior. SF 51 (March), 275-291.
- 81. Malcolm, A. The tyramy of the group. Toronto: Clarke, Irwin & Co.
- 82. Marcus, Philip M., and James S. House. Exchange between supervisors and subordinates in large organizations. ASQ 18 (June), 209-222.
- 83. Maslowski, R. M., and L. B. Morgan, eds. Interpersonal growth and self actualization in groups. New York: MSS Information Corporation.
- Meyer, Marshall W. A note on expertness and the supervisory component of organizations. HO 32 (Winter), 379-384.
- 85. Miller, Jon P., and Lincoln J. Fry. Social relations in organizations: further evidence for the Weberian Model. SF 51 (March), 805-319.
- Milson, F. An introduction to group work skill. Boston: Routledge and Kegan Paul.
- 87. Montgomery, L. June. The sensitivity movement: questions to be researched. SGB 4 (November), 387-406.
- 88. Muzzy, Robert E., and John J. Moon. Modifications of Bales' Monte Carlo model. S&G 4 (September), 295-314.
- 89. Napier, Rodney W., and Matti K. Gershenfeld. Groups: theory and experience. Boston: Houghton Mifflin.
- 90. Nemeth, Charlan, and Ruth Hyland Sosis. A simulated jury study: characteristics of the defendant and the jurors. JSP 90 (August), 221-230.
- 91. Nieminen, Juhani. On status in an organization. BSci 18 (November), 417.
- 92. Ober, Nelson, and Fred E. Jandt. Students' self concepts and evaluations of discussion instruction. ST 22 (January), 64-66.
- Orcutt, James D. Societal reaction and the response to deviation in small groups. SF 52 (December), 259-267.
- 94. Pattanaik, Prasanta K. Group choice with lexicographic individual orderings. BSci 18 (March), 118-123.

- 95. Patton, Bobby R., and Kim Giffin. Problem-solving group interaction. New York: Harper and Row.
- 96. Pieffer, Jeffrey, and Huseyin Leblebici. The effect of competition on some dimensions of organizational structure. SF 52 (December), 268-279.
- Philipsen, Gerry F., and Thomas J. Saine.
 The effect of reward criteria on verbal participation in group discussion. SM 40 (June), 151-153.
- 98. Poland, Willis D., and John E. Jones. Personal orientations and perceived benefit from a human relations laboratory. SGB 1 (November), 496-502.
- Powell, Donglas H. The effects of job strategy seminars upon unemployed engineers and scientists. JSP 91 (October), 165-166.
- 100. Prottis, J. I. Gambling, fishing and innovation—a cross situational study of decision making. IJCS (March-June), 76-88.
- 101. Rabinovich, Harry, Donald II. Hislop, and Robert L. Derbyshire. A vector model of small group behavior. SGB 4 (May), 163-176.
- Ray, Michael L. A decision sequence analvsis of developments in marketing communication. JM 37 (January), 29-38.
- 103. Reckman, Richard F., and George R. Goethals. Deviancy and group orientation as determinants of group composition preferences. Semty 36 (September), 419-423.
- 104. Roldy, W. Brendan. The impact of sensitivity training on self-actualization: a one-year follow-up. SGB 4 (November), 407-413.
- 105. Reingen, Peter H. Risk taking by individuals and informal groups with the use of industrial product purchasing situations as stimuli. JPsy 85 (November), 331-335.
- 106. Rice. Linda E., and Terence R. Mitchell. Structural determinants of individual behavior in organizations. ASQ 18:1, 56-70.
- 107. Rice, Robert W., and Martin M. Chemers.
 Predicting the emergence of leaders using Fiedler's contingency model of leadership effectiveness. JAP 57 (June), 281-287.
- Rosenfeld, Lawrence B. Human interaction in the small group setting. Columbus: Charles E. Merrill.

- 109. Runcie, John F. Group formation: theoretical and empirical approaches. SGB 4 (May), 181-205.
- 110. Saine, Thomas J., and Douglas G. Bock. A comparison of the distributional and sequential structures of interaction in high and low consensus groups. CSSJ 24 (Summer), 125-130.
- 111. Saine, Thomas J., and Douglas G. Bock. The effects of reward criteria on the structure of interaction in problem-solving groups. SSCJ 39 (Fall), 55-62.
- 112. Sashkin, Marshall, William C. Morris, and Leslie Horst. A comparison of social and organizational change models: information flow and data use processes. PsyRev 80 (November), 510-526.
- 113. Schneider, Benjamin. Answering questions and questioning answers: a reply to Levin. JSP 89 (April), 301-302.
- 114. Schneider, Benjamin. The perception of organizational climates: the customer's view. JAP 57 (June), 248-256.
- 115. Schneider, Benjamin, and Clayton P. Alderfer. Three studies of need satisfaction in organizations. ASQ 18:4, 489-505.
- 116. Schroeder, Harold E. The risky shift as a general choice shift. JPSP 27 (August), 297-300.
- 117. Sheinkopf, Kenneth G. Family communication patterns and anticipatory socialization. JQ 50 (Spring), 24-30.
- 118. Sherif, Carolyn W. Social distance as categorization of intergroup interaction. JPSP 25 (March), 327-334.
- 119. Shiflett, Samuel C. The contingency model of leadership effectiveness: some implications of its statistical and methodological properties. BSci 18 (November). 429-440.
- 120. Sisson, P. J., C. J. Sisson, and G. M. Gazda.

 Extended group counseling with psychiatry residents: an interaction process analysis. SGB 4 (November), 466-475.
- 121. Sorrentino. Richard M. An extension of theory of achievement motivation to the study of emergent leadership. JPSP 26 (June), 356-368.
- 122. Stang, David J. Effect of interaction rate on ratings of leadership and liking. JPSP 27 (September), 405-408.
- 123. Stein, R. Timothy, F. L. Geis, and Fred Damarin. Perception of emergent leadership hierarchies in task groups. JPSP 28 (October), 77-87.

- 124. Tarrier, Randolph B., and Dean L. Shappell. Groups: guidance, counseling, or therapy. SGB 4 (February), 47-54.
- 125. Taylor, Stephen A. Communication and teacher-administration negotiations, ST 22 (January), 44-47.
- 126. Toder, Nancy L., and James E. Marcia. Ego identity status and response to conformity pressure in college women. JPSP 26 (May), 287-294.
- Tscheulin, D. Leader behavior measurement in German industry. JAP 57 (February). 28-31.
- 128. Tucker, Charles O. Faculty communication and academic policy. CSSJ 24 (Fall), 212-221.
- 129. Underwood, William J., and Larry J. Krafft. Interpersonal compatibility and managerial work effectiveness: a test of the fundamental interpersonal relations orientation theory. JAP 58 (August), 89-94.
- 130. Vosburgh, William W., and Drew Hyman. Advocacy and bureaucracy: the life and times of a decentralized advocacy program. ASQ 18:4, 433-448.
- 131. Wanous, John P. Effects of a realistic job preview on job acceptance, job attitudes, and job survival. JAP 58 (December), 327-332.
- 132. Weiss, Howard, and John Sherman. Internal-external control as a predictor of task effort and satisfaction subsequent to failure. JAP 57 (April), 132-136.
- 133. Weissbach. Theodore A. Scope and autonomy in prison work groups. JSP 90 (June), 85-88.
- 134. Wodarski, John S., Robert L. Hamblin, David R. Buckholdt. and Daniel E. Ferritor. Individual consequences versus different shared consequences contingent on the performance of low-achieving group members. JASP 3:3, 276-290.
- 135. Wood, Michael T. Power relationships and group decision making in organizations. PB 79 (May), 280-283.
- 136. Woody, Robert Henley, and Jane Divita Woody. Sexual, marital, and familial relations: therapeutic interventions for professional helping. Springfield, Ill. Charles C. Thomas.

Also see:

26549. 26553, 26558, 26583, 26589, 26608, 26609. 26730. 26978, 27009, 27035, 27075, 27084, 26483, 26487, 26535, 26562, 26564, 26565, 26566, 26568, 26570, 26572, 26576,

26578, 26579, 26592, 26598, 26600, 26601, 26603, 26606, 26612, 26614, 26625, 26632, 26641, 26647, 27125; D23, D50, CT5, GT51, G80, G85, IP17, IP20, IP67, IP69, IP71, IP118, IP141, IP144, IP155, RM72, RM118, RM144, RM183, RM226, P25, P43, P82, P104, P133, NV10, NV14, NV20, T11, T15, T23, T34.

VI. INTERPERSONAL COMMUNICATION (IP)

- Abbott, Carrell W., Charles R. Brown, and Paul V. Crosbie. Exchange as symbolic interaction: for what? ASR 38 (August), 504-505.
- Aboud, Frances E., Donald M. Taylor, and Robert G. Doumani. The effect of contact on the use of role and ethnic stereotypes in person perception. JSP 89 (April), 309-310.
- Adams, W. Clifton. The effect of various channels of feedback on the communication of information. SM 40 (June), 147-150.
- 4. Alloway, Thomas, Lester Kraines, and Patricia Pliner, eds. Communication and affect. New York: Academic Press, 1972.
- Alpert, Mark I., and W. Thomas Anderson, Jr. Optimal heterophily and communication effectiveness: some empirical findings. JC 23 (September), 328-343.
- Altman, Irwin, and Dalmas Taylor. Social penetration: development of interpersonal relationships. New York: Holt, Rinehart and Winston.
- Andersen, Martin P., E. Ray Nichols, Jr., and Herbert W. Booth. The speaker and his audience: dynamic interpersonal communication. 2nd ed. New York: Harper & Row.
- Anderson, N. H. Serial position curves in impression formation. JExP 97 (January), 8-12.
- Applhaum, Ronald L., Karl Anatol, Ellis R. Hays, O. Owen, Jerry E. Mandel, and Richard E. Porter. Fundamental concepts in human communication. San Francisco: Canfield Press.
- Argyle, Michael. Social interaction. Chicago: Aldine.
- 11. Argyle, Michael, ed. Social encounters: readings in social interaction. Chicago: Aldine.
- Bassett, Ronald, Ralph R. Behnke, Larry W. Carlile, and Jimmie Rogers. The effects of positive and negative audience

- responses on the autonomic arousal of student speakers. SSCJ 38 (Spring), 255-261.
- Bennis, Warren G., David E. Berlow, Fred H. Schein, and Fred I. Steele, eds. Interpersonal dynamics. Homewood, Ill.: Dorsey.
- Berger, Charles R. Attributional communication, situational involvement, self-esteem and interpersonal attraction. JC 23 (September), 284-305.
- Berger, Charles R. Task performance and attributional communication as determinants of interpersonal attraction. SM 40 (November), 280-286.
- Berkowitz, Leonard. Reactance and the inwillingness to help others. PB 79 (May), 310-317.
- 17. Bettman, James R. Perceived risk and its components: a model and empirical test. JMR 10 (Mav), 184-190.
- Blatener, Howard A. Acting-in: practical application of psychodramatic methods. New York: Springer.
- Bledsoe, Joseph C., and R. Gene Wiggins. Congruence of adolescents' self-concepts and parents' perceptions of adolescents' self-concepts. JPsy 83 (January), 131-136.
- 20. Block. Donald A. Techniques of family psychotherapy. New York: Grime and Stratton.
- Brickman, Philip, and Charles Horn, Balance theory and interpersonal coping in triads. JPSP 26 (June), 347-355.
- 22. Brissett, Michmael, and Stephen Nowicki, Jr. Internal versus external control of reinforcement and reaction to sustration. JPSP 25 (January), 35-44.
- 23. Brothers, Robert, and Rosslyn Gaines. Perceptual differences between hippies and college students. JSP 91 (December), 325-336.
- 24. Brown, Charles T., and Paul W. Keller.
 Monologue to dialogue: an exploration
 of interpersonal communication. Englewood Cliffs, N.J.: Prentice-Hall.
- Brown, Robert C., Jr., Bob Helm, and James T. Tedeschi. Attraction and verbal conditioning. JSP 91 (October), 81-86.
- 26. Burhans, David T., Jr. The experimental study of interpersonal trust. WS 37 (Winter), 2-12.
- Bush. Lynn E., II. Individual differences multidimensional scaling of adjectives denoting feelings. JPSP 25 (January), 50-57.

- Byrne, Donn, G rald L. Clore, William Griffitt, John Lamberth, and Herman E. Mitchell. One more time. JPSP 28 (December), 328-324.
- Byrne, Donn, Gerald L. Clore, William Griffitt, John Lamberth, and Herman E. Mitchell. When paradigms converge: confrontation or integration? JPSP 28 (December), 313-320.
- Carterette, Edward C., and Morton P. Friedman, Handbook of perception, Volume 3. New York: Academic Press.
- 31. Chaffee, Steven H. Applying the interpersonal perception model to the real world: an introduction. ABS 16:4, 465-468.
- Chaffee, Steven H., and Jack M. McLeod. Individual vs. social predictors of information seeking. JQ 50 (Summer), 237-245.
- Chapman, Antony J. Funniness of jokes, canned laughter and recall performance. Scmty 36 (December), 569-578.
- Cialdini, Robert B., Betty Lee Darby, and Jovce E. Vincent. Transgression and altruism: case for hedonism. JESP 9 (November), 502-516.
- 35. Cohen. Rudolf. Patterns of personality judgment. New York: Academic Press.
- 36. Cozby, Paul C. Self-disclosure: a literature review. PB 79 (February), 73-91.
- 37. Crittenden, Kathleen S., and James L. Norr. Student values and teacher evaluation: a problem in person perception. Scmty 36 (June), 143-151.
- 38. Darley, John M., and C. Daniel Batson. "From Jerusalem to Jericho": a study of situational and dispositional variables in helping behavior. JPSP 27 (July), 100-108.
- Davis, James H., Jerry L. Cohen, John Hornik, and A. Kent Rissman. Dyadic decision as a function of the frequency distributions describing the preferences of members constituencies. JPSP 26 (May). 178-195.
- 40. Davis, M. S. Intimate relations. New York: The Free Press
- Derlega, Valerian J., James Walmer, and Gail Furman. Mutual disclosure in social interactions. JSP 90 (June), 159-160.
- 42. Diamond, Michael Jay, and W. Charles Lobitz. When familiarity breeds respect: the effects of an experimental depolarization program on police and student attitudes toward each other. JSI 29:4, 95-110.

- 43. Duck, S. W. Personal relationships and personal constructs: a study in friend-ship formation. New York: John Wiley and Sons.
- 44. Ehlert, Jeff, Nuala Ehlert, and Matthew Merrens. The influence of ideological affiliation on helping behavior JSP 89 (April), 315-316.
- 45. Epstein. Seymonr The self-concept revisited: or a theory of a theory, AP 28 (May), 404-416.
- Firestone, Ira J., Kalman J. Kaplan, and J. Curtis Russell. Anxiety, fear, and affiliation with similar-state versus disimilar state others: misery sometimes loves nonmiserable company. JPSP 26 (June), 409-414.
- Fisher, Jeanne Y., and Dominic A. Infante. The relation between communication anxiety and human motivation variables. CSSJ 24 (Winter), 246 252.
- Fleck, Robert A., Jr. How media planners process information, JAR 13 (April), 14-18.
- Framo, James L., ed. Family interaction. New York: Springer.
- Franklin, Rilly J, The effects of status on the honesty and verbal responses of others. JSP 91 (December). 347-348.
- Friedland, Seymour J., Walter H. Crockett, and James D. Laird. The effects of role and sex on the perception of others. JSP 91 (December), 273 284.
- 52. Friend, Ronald M., and Joel Gilbert. Threat and fear of negative evaluation as determinants of focus of social comparison. JPer 41 (September), 328-340.
- 53. Fuller, David S., and Gustavo M. Quesada. Communication in medical therapeutics. JC 23 (June), 361-370.
- Gaebelein, Jacquelyn W. Third party instigation of aggression: an experimental approach. JPSP 27 (September), 389-395.
- 55. Giffin, Kim, and Bobby R. Patton. Interpersonal communication: basic text and readings. New York: Harper and Row.
- 56. Gollob, Harry F., and Betty B. Rossman. Judgments of an actor's "power and ability to influence others." JESP 9 (September), 391-406.
- 57. Gollob, Harry F., Betty B. Rossman, and Robert P. Abelson. Social inference as a function of the number of instances and consistency of information presented. JPSP 27 (July), 19-33.
- 58. Gollob, Harry F., and Gregory W Fischer. Some relationships between social in-

- ference, cognitive balance, and change in impression. JPSP 26 (April), 16 22.
- Greeno, Daniel W., Montrose S. Sommers, and Jerome B. Kernan. Personality and implicit behavior patterns. JMR 10 (February), 63-69.
- Gutnam, Jonathan Self-concepts and television viewing among women. POQ 37 (Fall), 388-397.
- Haber, Ralph Norman, and Maurice Hershenson. The psychology of visual perception. New York: Holt, Rinchart and Winston.
- 62. Hanno, Mildred Sara, and Lawrence E. Jones. Effects of a change in reference person on the multidimensional structure and evaluations of trait adjectives. JPSP 28 (December), 368-375.
- 63. Harris, Mary B., and Fred W. Meyer, Dependency, threat, and helping, JSP 90 (August), 239-242.
- 64. Harris, Mary B., and Lily C. Haug. Helping and the attribution process. JSP 90 (August), 291-298.
- Harris, Victor A., and Howard Tamler. Awareness of initial attitude and prediction of final attitude: a bystander replication. JSP 91 (December), 251-262.
- 66. Hartig, Monika, and Frederick H. Kanfer. The role of verbal self-instructions in children's resistance to temptation. JPSP 25 (February), 259 267.
- 67. Heilbrun, Alfred B., Jr. Aversive maternal control. New York: Wiley.
- Himmelfarb, Samuel. General test of a differential weighted averaging model of impression formation. JESP 9 (September), 379-390.
- Hockey, Robert. Changes in informationselection patterns in multisource monitoring as a function of induced arousal shifts. JEXP 101 (November), 35-42.
- Ickes, Wiliam John, Robert A. Wicklund, and C. Brian Ferris. Objective selfawareness and self-esteem. JESP 9 (May), 202 219.
- 71. Ilardo, Joseph A. Ambiguity tolerance and disordered communication: therapeutic aspects. JC 23 (December), 371-391.
- Insko, Chester A., Vaida D. Thompson, Wolfgang Stroebe, Karen F. Shaud, Berna E. Pinner, and Bruce D. Layton. Implied evaluation and the similarityattraction effect. JPSP 25 (March), 297-308.
- 73. Jeliison. Jerald M., and John H. Harvey.

 Determinants of perceived choice and

- the relationship between perceived choice and perceived competence. JPSP 28 (December), 376-382.
- 74. Johnston, Shawn, and Richard Centers. Cognitive systemization and interpersonal attraction, JSP 90 (June), 95-105.
- Jones, Edward E., and C. Anderson Johnson. Delay of consequences and the riskiness of decision. JPer 41 (December), 613-637
- Jones Stephen C, Self-and interpersonal evaluations: esteem theories versus consistency theories. PB 79 (March), 195-199
- Jones, Stephen C., Dennis A. Knurek, and Dennis T. Regan. Variables affecting reactions to social acceptance and rejection. JSP 90 (August), 269-284.
- Kane, Thomas R., and James T. Tedeschi. Impressions created by conforming and independent persons. JSP 91 (October). 109-116.
- Kaplan, Martin F. Stimulus inconsistency and response dispositions in forming judgments of other persons. JPSP 25 (January), 58-64.
- Kaplan, Martin F., and Norman H. Anderson. Comment on "When research paradigms coverage: confrontation of integration?" JPSP 28 (December), 321-322.
- 81. Kaplan, Martin F., and Norman H. Anderson. Information integration theory and reinforcement theory as approaches to interpersonal attraction. JPSP 28 (December), 301-312.
- 82. Kelley, Harold H. The processes of causal attribution. AP 28 (February), 107-128.
- 83. Keltner, John W. Elements of interpersonal communication. Belmont: Wadsworth.
- Kernan, Jerome B., and Richard Mojena. Information utilization and personality. JC 23 (September), 315-327.
- Klinzing, Dennis R. A study of the personality differences between effective and ineffective student actors. TS 21:2, 47-50.
- Koulack, D., and D. Cummings. Acceptance and rejection as a function of ethnicity and belief intensity. JSP 91 (December), 207-214.
- 87. Lalljee, Mansur, and Mark Cook. Uncertainty in first encounters. JPSP 26 (April), 137-141.
- 88. Lass, Norman J., and C. Elaine Prater. A comparative study of listening rate preferences for oral reading and impromptu speaking tasks. JC 23 (March), 95-102.
- 89. Lay, Clarry H., Bryan F. Burron, and

- Douglas N. Jackson, Base rates and informational value in impression formation, JPSP 28 (December), 390-395.
- Leinhardt, Samuel. The development of transitive structure in children's interpersonal relations. BSci 18 (July), 262-271.
- Levin, I. P., L. I., Wall, J. M. Dolezal, and K. L. Norman. Differential weighting of positive and negative traits in impression formation as a function of prior exposure. JExP 97 (January), 114-115.
- 92. Levine, Jerold, Information seeking with conflicting and irrelevant inputs, JAP 57 (February), 74-80.
- 93. Lewis, Robert A. Social reaction and the formation of dyads: an interactionist approach to mate selection. Scmty 36 (September), 409-418.
- 94. Lindzey, Gardner, Calvin S. Hall, and Martin Manosevitz, eds. Theories of personality: primary sources and research, New York: Wiley.
- 95. Livesley, W. J., and D. B. Bromley, Person perception in childhood and adolescence, New York: Wiley.
- Lombardo, John P., Robert Frank Weiss, and Mark H. Stich. Effectance reduction through speaking in reply and its relation to attraction. JPSP 28 (December). 325-332.
- Maddock, Richard C., and Charles T. Kenny. Impression formation as a function of age, sex, and race. JSP 89 (April), 235-244.
- 98. Mazis, Michael B. Cognitive tuning and receptivity to novel information. JESP 9 (July), 307-819.
- Mettee. David R., Shelley E. Taylor, and Howard Friedman. Affect conversion and the gain-loss liking effect. Scmty 36 (December), 494-513.
- Midlarsky, Elizabeth. and Manus Midlarsky. Some determinants of aiding under experimentally-induced stress. JPer 41 (September), 305-327.
- 101. Mischel, Walter, Ebbe B. Ebbesen, and Antonette Raskoff Zeiss. Selective attention to the self: situational and dispositional determinants. JPSP 27 (July), 129-142.
- 102. Misra, Sasi. Instability in self-evaluation, conformity, and affiliation. JPer 41 (September), 361-375.
- 103. Mortensen, C. David, and Kenneth Sereno. Advances in communication research. New York: Harper and Row.

- 104. Murstein, Bernard I., ed. Theories of attraction and love. New York: Springer.
- 105. Nash, Jeffrey E., Darwin L. Thomas, and Andrew J. Weigert. Code elaboration and self-concept states, JSP 90 (June), 45-52.
- 106. Newtson, Darren. Attribution and the unit of perception of ongoing behavior.

 JPSP 28 (October), 28-38.
- 107. Nisbett, Richard E., Craig Caputo, Patricia Legant, and Jeanne Marccek. Behavior as seen by the actor and as seen by the observer. JPSP 27 (August), 154-163.
- Noel, Richard C. Trangression compliance:
 a failure to confirm. JPSP 27 (August), 151-153.
- 109. Northman, J. E., and H. Ranken. Selective attention in the effect of labeling on symbolic problem solving. JExP 98 (April), 209-211.
- O'Keefe, Garrett J., Jr. Coorientation variables in family study. ABS 16:4, 513-536.
- Ostlund, I.yman. Interpersonal communication following McGovern's Eagleton decision. POQ 37 (Winter), 601-610.
- 112. Pace. R. Wayne, and Robert R. Boren.
 The human transaction: facets, functions, and forms of interpersonal communication. Glenview, B' Scott, Foresman and Co.
- 113. Patton, Bobby R., and Kim Giffin. Interpersonal communication. New York: Harper & Row.
- Pearce, W. Barnett, and Stewart M. Sharp. Self-disclosing communicator JC 23 (December), 409-425.
- 115. Peevers, Barbara Hollands, and Paul F. Secord. Developmental changes in attribution of descriptive concepts to persons. JPSP 27 (July), 120-128
- 116. Penner. Louis A., Max C. Dertke, and Carole J. Achenbach. The "fiash" system: a field study of altruism. JASP 3:4, 362-370.
- 117. Phillips. Gerald M., and Nancy J. Metzger. The reticent syndrome: some theoretical considerations about etiology and treatment. SM 40 (August), 220 230.
- 118 Posavac, Emil J., and Stanley J. Pasko. Risk taking and the set-size effect in interpersonal attraction. JSP 90 (June), 137-140.
- Potter, David A. Personalism and interpersonal attraction. JPSP 28 (November), 192-198.

- 120. Rappoport, Leon, and David Summers. Human judgment and social interaction. New York: Holt, Rinehart, and Winston
- Reed, Stephe . K. Psychological processes in pattern recognition. New York: Academic Press.
- 122. Rosen, Sidney, Robert D. Johnson, Martha D. Johnson, and Abraham Tesser. Interactive effects of news valence and attraction on communicator behavior. JPSP 28 (December), 298-300.
- 123. Ruble, Thomas L., Effects of actor and observer roles on attributions of causality in situations of success and failure.

 JSP 90 (June), 41-44.
- 124. Ruitenbeek, Hendrick M., ed., The analytic situation: how patient and therapist communicate Chicago: Aldine.
- 125. Ryckman, Richard M., Martin F., Sherman, and Gary D. Burgess. Locus of control and self-disclosure of public and private information by college men and women: a brief note. JPsy 84 (July), 317-315
- 126. Sadler, Orin, and Abraham Tesser. Some effects of salience and time upon interpersonal hostility and attraction during social isolation. Scmty 36 (March). 99-112.
- 127. Sales, Stephen M., and Kenneth E. Friend. Success and failure as determinants of levels of authoritariansim. BSci 18 (May), 163-172.
- 128. Salk, Lee. The role of the heartheat in the relations between mother and infant. SciAm 228 (May), 24-29.
- 129. Sathre, Freda, et. al. Let's talk: an introduction to interpersonal communication. Glenview, Ill.: Scott, Foresman and Co.
- 130. Schraff. William H., and Robert S. Schlottmann. The effects of verbal reports of violence on agression. JPsy 84 (July), 283-290.
- Schneider. David J. Implicit personality theory: a review. PB 79 (May), 294-309.
- 132. Schwartz, Shalom H. Normative explanations of helping behavior: a critique, proposal, and empirical test. JESP 9 (July), 349-364
- 133. Scott. William C. The linear relationship between interpersonal attraction and similarity: an analysis of the "unique stranger" technique, JSP 91 (October), 117-126.
- 134. Sermat. Vello, and Michael Smyth. Content analysis of verbal communication in the development of a relationship: conditions influencing self-disclosure. JPSP 26 (June), 332-346.

- 135. Sewell, Alan F. Person perception as a function of the personal consequences and immediacy of a decision. 1Psy 85 (September), 157-164.
- 136. Seyfried, B. A., and Clyde Hendrick. When do opposites attract? When they are opposite in sex and sex-role attitudes. JPSP 25 (January), 15-20.
- Seyfried, B. A., and Clyde Hendrick. Need similarity and complementarity in interpersonal attraction. Scmt 36 (June), 207-220
- 138. Shannon, John, and Bernard Guerney, Jr. Interpersonal effects of interpersonal behavior, JPSP 26 (April), 142-150.
- 139. Shave, David W. Communication breakdown: cause and cure St. Louis: Warren H. Green.
- 140. Sherif, Carolyn W., Merrilea Kelly, H. Lewis Rodgers, Jr., Gian Sarup, and Bennett I. Tittler. Personal involvement, social judgment, and action. JPSP 27 (September), 311-328.
- Shiflett, Samuel C. Performance effectiveness and efficiency under different dyadic work strategies. JAP 57 (June). 257-263.
- 142. Silverman, Julian, Monte Buchsbaum, and Helm Stierling. Sex differences in perceptual differentiation and stimulus intensity control. JPSP 25 (March). 309-318.
- 143. Singh, Romadhar, Attraction as a function of similarity in attitudes and personality characteristics. JSP 91 (October), 87-96.
- 144. Smith. Robert J., and Patrick E. Cook. Leadership in dvadic groups as a function of dominance and incentives, Scuty 36 (December), 561-568.
- 145. Smith, Ronald E., and Arnold L. Campbell. Social anxiety and strain toward symmetry in dvadic attraction. JPSP 28 (October), 101-107.
- 146. Stamm. Keith R., John E. Bowes, and Barbara J. Bowes, Generation gap a communication problem? A coorientational analysis. JQ 50 (Winter). 629 637.
- 147. Stapleton. Richard E., Peter Nacci. and James T. Tedeschi. Interpersonal attraction and the reciprocation of benefits. JPSP 28 (November), 199-205.
- 148. Starck, Kenneth. Values and information source preferences. JC 23 (March), 74-85.
- 149. Stephan, Cooke. Attribution of intention and perception of attitude as a function of liking and similarity. Scmty 36 (December), 463-475.
- 150. Stewart, John, ed. Bridges not walls: a

- book about interpersonal communication. Reading: Addison-Wesley
- Stone, William F. Patterns of conformity in couples varying in intimacy. JPSP 27 (September), 413-418.
- 152. Storms, Michael D. Videotape and the attribution process: reversing actors' and observers' points of view. JPSP 27 (August), 165-175.
- 153. Strongman, K. T. The psychology of emotion. New York: Wiley.
- 154. Swensen, Clifford H. Introduction to interpersonal relations. Glenview, Ill.: Scott, Foresman.
- 155. Taylor, Dalmas A., Ladd Wheeler, and Irwin Altman. Self disclosure in isolated groups. IPSP 26 (April), 39-47.
- 156. Taynor, Janet. and Kay Deaux. When women are more deserving than men: equity, attribution, and perceived sex differences. JPSP 28 (December), 360-367.
- 157. Tesser, Abraham, Sidney Rosen, and Ellen Waranch, Communicator mood and the reluctance to transmit undersirable messages (the mam effect). JC 23 (September), 266-283.
- 158. Touhey, John Attitude similarity and attraction; the predictability of a stranger's attitudes. JSP 90 (August), 251-258.
- 159. Trent. Jimmie D., S. Judith Trent, and Daniel J. O'Neill. Concepts in communication. Boston: Allyn and Bacon.
- 160. Ulchla, Z. Joseph. and Darrell K. Adams. Detection theory and expectations for social reinforcers: an application to aggression. Psy. Rev. 80 (November), 439-445.
- 161. Venardos, Marlene G. and Mary B. Harris, Job interview training with rehabilitation clients: a comparison of videotape and role-playing procedures. JAP 58 (December), 357-361.
- 162. Wackman. Daniel B. Interpersonal communication and coorientation. ABS 16:4, 587-550.
- 163. Wade, Serena E., Interpersonal discussion: a critical predictor of leisure activity. JC 23 (December). 426 445.
- 164. Walker, Harold L. Communication and the American health care problem. JC 23 (December), 349-360.
- 165. Wallington, Sue Ann Consequences of transgression: self-punishment and depression. JPSP 28 (October), 1.
- 166. Walster, Elaine, G., William Walster, Jane Piliavin, and Lynn Schmidt. "Playing

- hard to get": understanding an clusive phenomenon. JPSP 26 (April), 113-121.
- 167. Weaver, Carl H. Haman listening processes and behavior. Indianapolis-New York: Bohbs-Merrill.
- 168. Wenburg, John R., and William W. Wilmot. The personal communication process. New York: Wiley.
- 169. Wiener, Yoash, Task ego-involvement and self-esteem as moderators of situational by devalued self-esteem. JAP 58 (October), 225-232.
- 170. Wilson, G. Terence, Effects of false feed-back on avoidance behavior: "cognitive" desensitization revisited, JPSP 28 (October), 115-122.
- 171. Worring, C. Edward, and Bradley S. Greenberg. Experiments in televised violence and verbal aggression: two exploratory studies. JC 23 (December), 446-460.
- 172. Wver. Robert S., Jr. Effects of information inconsistency and grammatical context on evaluation of persons. JPSP 25 (January), 45-49.
- 173. Zahn, G. Lawrence, Cognitive integration of verbal and vocal information in spoken sentences. JESP 9 (July), 320-334.
- Ziller, R. C. The social self, Elmsford, New York: Pergamon.

Also sec:

26475, 26476, 26541, 26547, 26548, 26550, 26552, 26554, 26555, 26556, 26557, 26567, 26571, 26575, 26576, 26580, 26581, 26595, 26599, 26604, 26607, 26614, 26615, 26619, 26621, 26627, 26628, 26629, 26634, 26637, 26639, 26640, 26644, 26649, 26650, 26651, 26790, 26965, 27000, 27001, 27023, 27026. 27031, 27034, 27039, 27059, 27063, 27069, 27072, 27081, 27091, 27096, 27104, 27206, 27396, 27463; D61, CC3, CT4, CT6, CT10, CT29, CT32, CT39, CT62, CT65, CT76, CT87, GT24, GT21, GT26, GT54, G13, G80, RM45, RM82, RM100, RM148, \$G8, \$G11, \$G35, \$G43, \$G56, \$G59, SG62, SG66, SG68, SG71, SG75, SG79, SG80, SG82, SG83, SG92, SG98, SG104, SG117, SG122, SG126, SG136, P23, P30, P52, P53, P60, P105, P122, P125, L19, L34, L53, L57, L71, L104, L112, NV1, NV9. NV12, NV17, NV19, NV21, NV22, NV28, NV30, NV45, NV46, NV47, NV49, NV52, NV53, NV54, T6, T8, T16.

VII. LANGUAGE (L)

1. Ackerman, Margaret D. Acquisition and transfer value of initial training with

- multiple grapheme-phoneme correspondences. JEdP 65 (August), 78-34.
- Agrawal, K. G. The meaning of work: IV
 —reinterpreting factor structure. JPsvR
 17 (Mav), 10-12.
- Anderson, John R., and Gordon H. Bower. Human associative memory. Washington: Winston.
- Anderson, Richard C., and Barry McGaw. On the representation of meanings of general terms. JExP 101 (December), 301-306.
- Anisfeld, Moshe, and Irene Klenbort. On the functions of structural paraphrases: the view from the passive voice. PB 79 (February), 117-126.
- Bannatyne, Alexander. Language, reading and learning disabilities: psychology, neuropsychology, diagnosis and remediation. Springfield: Charles C. Thomas.
- Battro, Antonio M., ed. Piaget: dictionary of terms. Elmsford, New York: Pergamon.
- Baumgarte, Roger, and Donald V. Derosa. Information processing in a two-item classification task: relationships among items in a memorized set. JExP 100 (September), 1-5.
- Bochner, Brenda, and Arthur Bochner. The effects of social status and social dialect on listener responses. CSSJ 24 (Summer), 75-82.
- Bois, J. Samuel. The art of awareness: a extbook on general semantics and epistemics. 2nd Ed. Dubuque: Wm. C. Brown.
- Bornstein, Harry, and Howard L. Roy. Comment on "Linguistic deficiency and thinking: research with deaf subjects 1964-69." PB 79 (March), 211-214.
- Bosmajian, Haig A. Defining the American Indian: a case study in the language of suppression. ST 22 (March), 89-99.
- Brainerd, Charles J. Judgments and explanations as criteria for the presence of cognitive structures. PB 79 (March), 172-179.
- Brainerd, Charles J. The origins of number concepts. SciAm 228 (March), 101-109.
- Brainerd, Charles J. Mathematical and hehavioral foundations of number. JGP 88 (April), 221-282.
- 16. Brown, Roger. A first language: the early stages. Cambridge: Harvard U Press.
- Brown, Roger. Development of the first language in the human species. AP 28 (February), 97-106.

- 18. Brown, Roger, Schizophrenia, language, and reality, AP 28 (May), 395 403.
- Brownell, Winifred, and Dennis R. Smith. Communication patterns, sex, and length of verbalization in speech of four-yearold children. SM 40 (December), 310-316.
- 20. Burrows, D., and R. Okada. Parallel scanning of semantic and formal information. JEXP 97 (February), 254-257.
- 21. Cairns H. S. Effects of bias on processing and reprocessing of lexically ambiguous sentences. [ExP 97 (March), 337-313.
- Calfee, Robert C., Patricia Lindamood, and Charles Lindamood. Acoustic-phonetic skills and reading-kindergarten through twelfth grade. JEdP 64, (June). 293-298.
- 23. Carver, Ronald P. Understanding, information processing, and learning from prose materials. JEdP 64 (February), 76.84.
- 24. Chen, Kathleen. Pronounciability in verbal learning of the deaf, JPsy 84 (May), 89-96.
- 25. Clarke, D. S., Jr. Deductive logic: an introduction to evaluation techniques and logical theory. Carbondale, Ill.: Southern Illinois U Press.
- 26. Connolly, Patrick R., and William F. Knabe. Assessing intergroup differences in the use of language: a method and a case study. CSSJ 24 (Spring), 43-47.
- 27. Crowder, R. G. Representation of speech sounds in precategorical acoustic storage, JExP 98 (April), 14-24.
- 28. Cull, John G., and Richard E. Hardy. Language meaning (gender shaping) among blind and sighted students. JPsy 83 (March), 333 334.
- 29. Dalton, Starrette, Language dominance and bili: gual recall, JPsy 84 (July), 257-266.
- 50. Deetz, Stanley, Words without things: toward a social phenomenology of language, QJS 59 (February), 40-51.
- DeFazio, Victor J. Field articulation differences in language abilities. JPSP 25
 (March), 351-356.
- 32. DeVito, Joseph A., ed. Language: concepts and processes. Englewood-Cliffs: Prentice-Hall.
- Doll, Theodore J., James R. Tweedy, Marcia K. Johnson, John D. Bransford, and Carl Flatow. Semantic memory and sentence verification time. JEXP 100 (October), 429-431.

- 34. Downs, Roger M., and David Stea. Image and environment. Chicago: Aldine.
- 35. Ecroyd. Donald H. The televance of oral language development to classroom teaching. TS 21:1, 11-16.
- 36. Egan, Dennis E., and James G. Greeno.

 Acquiring cognitive structure by discovery and rule learning. JEdP 64

 (February), 85-97.
- 37. Elias. Cherin S., and Charles A. Perfetti.

 Encoding task and recognition memory:
 the importance of semantic encoding.
 JENP 99 (July), 151-156.
- 38. Faircloth, Samuel R., and Marjorie A. Farcloth. A program of instruction on phonetic science. Englewod Cliffs: Prentice-Hall.
- 39. Ferguson, Charles A. Studies of child language development. New York: Holt.
- 40. Fodor, J. A., T. G. Bever, and M. F. Garrett. The psychology of language: an introduction to psycholinguistics and generative grammar. New York: McGraw-Hill
- 41. Foote, Russell, and Jack Woodward. A preliminary investigation of obscene language. JPsy 83 (March), 263-276.
- 42. Forehand, Rex, and Harold L. Gardner. An examination of verbal imitative performance in young children. JPsy 85 (November), 321-323.
- Forehand, Rex. Bruce Robbins, and Charles Pat Brady. Effects of IQ and mental age on verbal imitative performance of children. JPsy 84 (July), 353-357.
- 44. Franzwa, Dale. Influence of meaningfulness, picture detail, and presentation mode on visual retention. AVCR 21 (Summer), 209-224.
- 45. Friedman, Phillp. Relationship of teacher reinforcement to spontaneous student verbalization within the classroom. J EdP 65 (August), 59-64.
- 46. Furth. Hans G. Further thoughts on thinking and language. PB 79 (March), 215-216.
- 47. Giles. Howard. Communicative effectiveness as a function of accented speech. SM 40 (November), 330-331.
- 48. Goggin, James E. An evolutionary analysis and theoretical account of the discontinuous nature of human language. JC 23 (June), 169-186.
- 49. Gordon, Michael Lewis, David H. Ryan, and Tamar Shilo. Helping the trainable mentally retarded child develop speech and language: a guidebook for parents,

- teachers and paraprofessionals, Spring-field: Charles C. Thomas, 1972.
- 50. Griffith, Douglis, and William A. Johnston. An information processing analysis of visual imagery. JExP 100 (September), 141-146.
- 51. Guthrie, John T. Reading comprehension and syntactic responses in good and poor readers. JEdP 65 (December), 294-299.
- Hall, Ralph. Diana Swane, and R. A. Jenkins. Memory for physical and semantic features of visual material in a shadowing task. JExP 100 (October), 426 428.
- 53. Harris, Mary B., and Hortensia Baudin. The language of altruism: the effects of language, dress, and ethnic group. JSP 91 (October), 37-42.
- 54. Harrison, B. Form and content. Oxford: Basil Blackwell.
- Heim, Jan. A comment on R. C. Johnson: reanalysis of "Meaningfulness and Verbal Learning." PsyRev. 80 (May), 235-236.
- Hodge, Milton H., and Florrie M. Pennington. Some studies of word abbreviation behavior. JEXP 98 (May), 350-361.
- Hopper, Robert, and Frederick Williams.
 Speech characteristics and employability.
 SM 40 (November). 296-302.
- 58. Hopper, Rebert, and Rita C. Naremore. Children's speech: a practical introduction to comunication development. New York: Harper & Row.
- Howell, William C. Representation of frequency in memory. PB 80 (July), 44
 53.
- Hunter, Edna J., and Hadley M. Lewis. The dyslexic child—two years later. JPsy 83 (January), 163-166.
- 6!. Innis, H. R. Bilingualism and biculturalism: an abridged version of the royal commission report. Canada: McClelland and Stewart, Ltd.
- Jaivilla, R. J., and S. J. Herman. Speed and accuracy of sentence recall: effects of ear of presentation, semantics, and grammar. JExP 97, 108-110.
- Johnson, M. K., J. D. Bransford, and S. K. Solomon. Memory for tacit implications of sentences. JEXP 98 (April), 203 205.
- 64. Jolley, Margie Townsend, and Charles D. Spielberger. The effects of locus of control and anxiety on verbal conditioning. JPer 41 (September), 445-456.
- 65. Jones, Russell A., and Richard D. Ashmore. The structure of intergroup per-

- ception: categories and limensions in views of ethnic groups and adjectives used in stereotype research. JPSP 25 (March), 428-438,
- 66. Kachru, B. et. al., eds. Issues in linguistics: papers in honor of Henry and Rence Kahane. Urbana: U of Illinois Press.
- Kagan, Jerome, and Robert E. Klein. Cross cultural perspectives on early development. AP 28 (November), 947-961.
- Katz, S. Role of instructions in abstraction of linguistic ideas. JExP 98 (April), 79-84.
- 69. King. D. J. Influence of exposure interval and interitem interval on the learning of connected discourse. JExP 97 (February), 258-260.
- Lahey, Benjamin B., ed. The modification of language behavior. Springfield, Ill.: Charles C. Thomas.
- 71. Leginski, Walter, and Richard R. Izzett. Linguistic styles as indices for interpersonal distance. JSP 91 (December), 291-304.
- 72. Leventhal, Gloria. Effect of sentence context on word perception. JExP 101 (December), 318-323.
- 73. Levin, Joel R., Robert E. Davidson, Peter Wolff, and Michelle Citron. A companison of induced imagery and sentence strategies in children's paired-associate learning. JEdP 64 (June), 306-309.
- Liedlicl:, Raymond D., ed. Coming to terms with language: an anthology. New York: John Wiley and Sons.
- Lippman, Marcia Z., and Morris W. Schanahan. Pictorial facilitation of paired associate learning: implications for vocabulary training. JEdP 64 (April), 216-220
- Lohr, Jeffrey M., and Arthur W. Staats.
 Attitude conditioning in Sino Tibetan languages. JPSP 26 (May). 196-200.
- McElroy, Colleen Wilkinson. Speech and language development of the preschool child: a survey. Springfield: Charles C. Thomas. 1972.
- Malloy, T. E., and S. Proctor, Concept and rule utilization in the acquisition of an electrodemal response. JExP 97 (March), 370-377.
- Mandler, George, and Patricia E. Worden. Semantic processing without permanent storage. JExP 100 (October), 277-283.
- 80. Mazur, D. Peter. Population and language in the soviet union. IRMS 3 (March), 31-48.

- 81. Mecham, Merlin J., Martin J. Berko, Frances Giden Berko and Martin F. Palmer. Communication training in childhood brain damage. Springfield. Charles C. Thomas, 1972.
- 82. Meyer. David E. Correlated operations in searching stored semantic categories. JExP 99 (June), 124-133.
- 83. Miller, Adam, Learning miniature linguistic systems: efforts of English language habits and concomitant meaning conditioning. JGP 89 (July), 11 26.
- 84. Miller. George A. Communication, language and meaning. 2nd ed. New York: Basic Books Inc.
- 85. Minifie. Hixon and Williams, eds. Normal aspects of speech, hearing and language. Englewood Cliffs: Prentice Hall.
- 86. Moore. Timothy E. Cognitive development and the acquisition of language. New York: Academic Press Inc.
- 87. Motley, Michael T. An analysis of spoonerisms as psycholinguistic phenomena. SM 40 (March), 66-71.
- 88. Mouw. John T., and James T. Hecht. Transfer of the "concept" of class inclusion. JEdP 64 (February), 57-62.
- Movahedi, Siamak, and Richard H. Ogles. Axiomatic theory, informative value of propositions, and "derivation rules of ordinary language." ASR 38 (August), 416-423.
- Meyers, Jerome L., Kathy Pezdek, and Douglas Coulsen. Effect of prose organization upon free recall. JEdP 65 (December), 313-320.
- Nakatani, Lloyd H. On the evaluation of models for the word-frequency effect. PsyRev 80 (May), 195-202.
- 92. Nappe, Gary W., and Keith A. Wollen. Effects of instructions to form common and bizarre mental images on retention. JExP 100 (September). 6-8.
- Nelson, D. L., and D. H. Brooks. Functional independence of pictures and their werbal memory codes. JExP 98 (April), 44-48.
- 94. Noelker, Robert W., and Donald A. Schumsky. Memory for sequence, form, and position as related to the identification of reading retardates. JEdP 64 (February), 22-30.
- 95. Oppenheim, Rosalind C. Effective teaching methods for autistic children. Springfield: Charles C. Thomas
- 96. Oster, Gerald. Auditory beats in the brain. SciAm 229 (October), 94-103.

- 97. Pagano, Don F. Information-processing differences in repressors and sensitizers. JPSP 26 (April), 105-109.
- 98. Pei. Mario. How to learn languages and what languages to learn. New York: Harper and Row.
- Peterson, M. J., C. E. Eger, and G. G. Brown. Meaningfulness phonemic similarity, and sensory memory. JExP 98 (April), 64 69.
- 100. Powell, Charles V. Sound and meaning correlates of word preferences. JGP 88 (January). 45-54.
- Probert, Walter. Law, language and communication. Springfield: Charles C. Thomas, 1972.
- 102. Pylyshyn, Zenon W. What the mind's eye tells the mind's brain: a critique of mental imagery. PB 80 (July), 1.24.
- 103. Riegel, Klaus. Cardinal Chomsky's Platonic revival movement. AP 28 (November), 1013-1016.
- 104. Rodnik, Royce, and Barbara Wood. The communication strategies of children. ST 22 (March), 114-124.
- 105. Rychlak, Joseph F., C. William Hewitt, and Jean Hewitt. Affective evaluation, word quality, and the verbal learning styles of black versus white junior college females. JPSP 27 (August), 249-255.
- 106. Rychlak, Joseph F., Donald L. Tasto, Joanne E. Andrews, and H. Case Ellis. The application of an affective dimension of meaningfulness to personality-related verbal learning. JPer 41 (September), 341-360.
- Saegert, J., J. Obermeyer, and S. Kazarian.
 Organizational factors in free recall of bilingually mixed lists. JExP 97 (March), 597-398.
- 108. Salzinger, Kurt, and Richard S. Feldman, eds. Studies in verbal behavior: an empirical approach. Elmsford, New York: Pergamon.
- 109. Samuels, S. Jay, and Robert H. Anderson. Visual recognition memory, paired-associate learning, and reading achievement. JEdP 65 (October), 160-167.
- 110. Sanders, Robert E. The question of a paradigm for the study of speech-using behavior. QJS 59 (February), 1-10.
- 111. Schank, R. C., and K. M. Colby, eds. Computer models of thought and language. San Francisco: W. H. Freeman and Company.
- 112. Scheff, T. J. Intersubjectivity and emotion. ABS 16:4, 501-512.

- 113 Schwartz, B. J., D. S. Lordahl, and B. Gambino. Effect of sequence structure on recall. JExP 98 (April), 212-213.
- 114. Shiffrin, Richard M. Information persistence in short-term memory. JExP 100 (September), 39-49.
- 115. Shuell, Thomas J., and John Giglio, Learning ability and short-term memory, IEdP 64 (June), 261-266.
- 116 Sina ko, Wallace H., and Richard W. Brislin. Evaluating language translations; experiments on three assessment methods. JAP 57 (June), 328-334.
- Smith, Frank. Psycholinguistics and reading. New York: Holt.
- 118 Springer, Sally P. Memory for linguistic and nonlinguistic dimensions of the same acoustic stimulus. JEXP 101 (Noyember), 159-163.
- 119 Storck, Patricia A., and W'lliam R. Looft, Qualitative analysis of vocabulary responses from persons aged six to sixtysix plus, JEdP 65 (October), 192-197.
- 120. Strahan, Robert, and Kathleen Carrese Berbasi. Semantic style variance in personality questionnaires. JPsy 85 (September), 109-118.
- 121 Thomas, Hoben. Unfolding the baby's mind: the infant's selection of visual stimuli. PsyRev 80 (November), 468-488.
- 122. Venezky, Richard L. Letter sound generalizations of first, second, and third-grade Finnish children. JEdP 64 (June), 288-
- 123. Venkata-surbrahmanyan, T. R. The semantic space preference of undergraduate students. JPsyR 17 (May), 1-4.
- 124. Wallace, William P., Michael D. Murphy, and Timothy J. Sawver Imagery and frequency in verbal discrimination learning. JEXP 101 (November), 201-220.
- 125. Wang, William S-Y. The Chinese language SciAm 228 (February), 50-63.
- 126. Watkins, Michael J., Olga C. Watkins, Fergus I. M. Craik, and Gregory Mazurvk Effect of nonverbal distraction on short-term storage, JExP 101 (December), 296-300.
- 127. Wedell, Jacelyn, and David G. Alden. Color versus numeric coding in a keeping-track task: performance under varying load conditions. JAP 57 (April), 154-159.
- 128. Weisberg, Robert, Short-term representation of sentences, JExP 101 (December), 381-382.

- 129. Welmers, W. E. African language structure. Berkeley: U of California Press.
- 130. Wilder, Larry, Speech processes in the cognitive learning of young children, TS 21:1, 19:22.
- 131. Williams, Frederick, Language and speech, Englewood Cliffs: Prentice-Hall.
- 132. Wood, Barbara, Competence and performance in language development, TS 21:1, 23-29.
- 133. Wood, Gordon, and Joyce Pennington. Encoding and retrieval from long-term storage: JExP 99 (July), 243-254.
- 134. Wright, Patricia, and Fraser Reid. Written information: some alternatives to prose for expressing the outcomes of complex contingencies. JAP 57 (April), 160-166.

Also sec:

26494, 26525, 26544, 26546, 26559, 26590, 26617, 26633, 26710, 26970, 26986, 27008. 27018, 27043, 27053, 27064, 27093, 27105, 27123, 27131, 27136, 27154, 27155, 27158, 27167, 27168, 27169, 27174, 27184, 27185, 27186, 27190, 27191, 27195, 27196, 27198, 27200, 27206, 27215, 27217, 27219, 27220, 27224, 27225, 27227, 27236, 27243, 27248, 27254, 27266, 27274, 27301, 27303, 27308, 27312, 27313, 27316, 27318, 27322, 27324, 27331, 27332, 27333, 27360, 27371, 27373, 27385, 27386, 27390, 27404, 27405, 27417, 27418, 27421, 27424, 27434, 27436, 27437, 27439, 27447, 27452, 27454, 27455, 27463, 27464; CC7, CC9, CC13, CC18, CC20, CT21, G41, G44, G80, IP25, IP27, IP181, IP173. RM19, RM33, RM89, RM233, P68, P80, P96, P107, NV15, NV46, T10, T20.

VIII. NONVERBAL COMMUNICATION (NV)

- Allgeier, A. R., and Donn Byrne. Attraction toward the opposite sex as a determinant of physical proximity. JSP (August), 213-220.
- Atkinson, J. Properties of human visual orientation detectors: a new approach using patterned afterimages. JExP 98 (April), 55-63.
- Bailey, Kent G., John J. Hartnett, and Hilda W. Glover, Modeling and personal space behavior in children, JPsy 85 (September), 143-150.
- 4. Bakker, C. B. and M. K. Bakker-Rabdu, eds. No trespassing: explorations in human territoriality. San Francisco: Chandler and Sharp.

- Bauer, Ernest A. Personal space: a study of blacks and whites, Scmty 36 (September), 402 408.
- Becker, Frankin D. Study of spatial markers. JPSP 26 (June), 439-445.
- Bradshaw, John L., Norman C. Nettleton, and Kay Patterson. Identification of mirror-reversed and nonreversed facial profiles in same and opposite visual fields. JEXP 99 (June), 42-48.
- 8. Bruneau, Thomas J. Communicative silences: forms and functions, JC 23 (March), 17-46.
- Butns, Kenton L., and Ernest G. Beier. Significance of vocal and visual channels in the decoding of emotional meaning. JC 23 (March), 118-130.
- Burns, R. C., and S. H. Kaufman. Actions, styles and symbols in kinetic family drawings. New York: Branner/Mazel.
- Chapman, Anthony J. Social facilitation of laughter in children. JESP 9 (November), 528-541.
- Cohen, Akiba A., and Randall P. Harrison. Intent onality in the use of hand illustrators in face-to-face communication situations. JPSP 28 (November), 276-279.
- 13 Davis, Martha, Understanding body movement: an annotated bibliography, New York: Arno Press.
- DeLong, Alton J. Territorial stability and hierarchical formation. SGB 4 (Febru ary), 55-63.
- Dilco, J. H. Children's drawing as diagnostic aids. New York: Brunner/Mazel.
- Draughon, Margaret. Duplication of facial expressions: conditions affecting task and possible clinical usefulness. JPer 41 (March), 140-150.
- Ekman, Paul, Wallace V. Friesen, and Phoebe Ellsworth. Emotion in the human face. Elmsford, New York: Pergamon.
- Ells, Jerry G. Analysis of temporal and attentional aspects of movement control. JExP 99 (June), 10-21.
- Ellsworth, Phoebe, and J. Merrill Carlsmith, Eye contact and gaze aversion in an aggressive encounter. JPSP 28 (November), 280-292.
- Esser, Aristide H. Cottage fourteen: dominance and territoriality in a group of institutionalized boys. SGB 4 (May), 131-145.
- 21. Evans, Gary W., and Roger B. Howard. Personal space. PB 80 (October), 334-344.
- 22. Freedman, Norbert, Thomas Blass, Arthur Rifkin, and Frederic Quitkin. Body

- movements and the verbal encoding of aggressive affect. JPSP 26 (April), 72-85.
- 23. Gerard, Harold B., Duane Green, Michael Hoyt, and Edward S. Conolley. Influence of affect on exposure-frequency estimates. JPSP 28 (October), 151-154.
- Gupta, G. C. Effect of lateral body tilts and visual frames on perception of the apparent vertical, JExP 100 (September), 162 167.
- 25. Hardy, A., R. Harvie and A. Koestler, The challenge of chance: experiments and speculations, London: Hutchinson,
- 26. Harmon, Leon D. The recognition of faces. SciAm 229 (November), 70-83,
- Jones, Stanley E., and John R. Aiello. Proxemic behavior of black and white first-, third-, and fifth-grade children. JPSP 25 (January), 21-27.
- 28. Kirman, Jacob H. Tactile communication of speech: a review and an analysis. PB 80 (July), 54 74.
- 29. Kleinke, Chris L., Armando A. Bustos, Frederick B. Meeker, and Richard A. Staneski. Effects of self-attributed and other-attributed gaze on interpersonal evaluations between males and females. JESP 9 (March), 154-163
- Knapp, Mark L., Roderick P. Hart, Gustav W. Friedrich, and Gary M. Shulman. The rhetoric of goodbye: verbal and nonverbal corelates of human leave-taking. SM 40 (August), 182-198.
- 31. Knight, David J., Daniel Langmeyer and David C. Landgren. Eve-contact, distance, and affilitation: the role of observer bias. Scmty 36 (September), 390-401.
- Lark-Horovitz, B., B. Lewis and M. Luca. Understanding children's art for better teaching. Columbus. Ohio: Merrill.
- Lerner, Richard M. The development of personal space schemata toward body build. JPsy 84 (July), 229-236.
- Libby, Wiliam L., Jr., and Donna Yaklevich. Personality determinants of eye contact and direction of gaze aversion. JPSP 27 (August), 197-206.
- Michael, R. P. and J. P. Crook, eds. Comparative ecology and behavior of primates. New York: Academic Press.
- Miller, Robert E., John M. Levine, and I. Arthur Mirsky. Effects of psychoactive drugs on nonverbal communication and group social behavior of monkeys, JPSP 28 (December), 396-405.

- Murphy, Ronald J. Recognition memory for sequent ally presented pictorial and verbal spatial information. JENP 100 (October), 327-384.
- Nisan, Mordecai, and Abram Minkowich.
 The effect of expected temporal distance on risk raking. JPSP 25 (March), 375-380.
- Papalia, Diane E., Elizabeth Kennedy, and Nancy Sheehan. Conservation of space in noninstitutionalized old people, JPsy 84 (May), 75-80.
- 40 Patterson, Miles L. Stability of nonverbal immediacy behaviors. JESP 9 (March), 97-109.
- Patterson, Miles L. Compensation in nonverbal immediacy behaviors: a review. Scinty 36 (June), 237-252.
- Pedersen, Darhi, Personality and demographic correlates of simulated personal space, JPsy 85 (September), 101-108.
- Pedersen, Darhl M. Developmental trends in personal space. JPsv 83 (January), 3-10.
- Pedersen, Darhl M., and Loyda M. Shears.
 A review of personal space research in the framework of general systems theory. PB 80 (November), 367-388.
- 45 Ross, Michael, Bruce Layton, Bonnie Erickson, and John Schopler, Affect, facial regard, and reactions to crowding. JPSP 28 (October), 69-76.
- Rothbart, Mary K. Laughter in young children. PB 80 (September), 247-256.
- 47. Saegert, Susan, Walter Swap, and R. B. Zajonc. Exposure, context, and interpersonal attraction. JPSP 25 (February), 234-242.
- 48. Saha, G. B. Judgment of facial expressions of emotion—a cross-cultural study— JPsyR 17 (May), 59-63.
- Scherwitz, Larry, and Robert Helmreich. Interactive effects of eye contact and verbal content on interpersonal attraction in dyads. JPSP 25 (January), 6-14.
- Sewell, Alan F. and James T. Heisler. Personality correlates of proximity preferences. JPsy 85 (September), 151-156.
- Shoemaker, Donald J., Donald R. South, and Jay Lowe. Facial stereotypes of deviants and judgments of guilt or innocence. SF 51 (June), 427 433.
- 52. Sigali, Harold, and David Landy. Radiating beauty: effects of having a physically attractive partner on person perception. JPSP 28 (November), 218-224.

- Stratton, Lois O., Bennis J. Tekippe and Grad L. Flick. Personal space and selfconcept. Scmtv 36 (September), 424-429.
- 54. Tesch, Frederick E., Ted L. Huston, and Eugene A. Indenbaum. Attitude similarity, attraction, and physical proximity in a dynamic space. JASP 3:1, 63-72.
- Wahlers, Kath J., and Larry L. Baker. Bralessness and nonverbal communication. CSSJ 24 (Fall), 222-226.

Also see: 26471, 26543, 26550, 26551, 26563, 26587, 26605, 26610, 26641, 26650, 26981, 27078, 27133, 27136, 27243, 27350, 27358, 27454; CC7, CC15, CC21, GT19, G80, 1P36, IP72, IP128, SG13, L75, L93, L126, T42, 65.

IX. PERSUASION

- Adamek, Raymond J., and Jerry M. Lewis. Social control violence and radicalization: the Kent State case SF 51 (March), 342 347.
- Ajren, Icek, and Martin Fishbein. Attitudinal and normative variables as predictors of specific behaviors. JPSP 27 (July), 41-57.
- Allen, Bem P. Perceived trustworthiness of attitudinal and behavioral expressions. JSP 89 (April), 211-218.
- Allen, Richard. Primacy or recency: the order of presentation. JQ 50 (Spring), 135-137.
- 5. Alwin, Duane F. Making inferences from attitude behavior correlations. Scmty 36 (June), 253-278.
- Anderson, Norman H., and Arthur J. Farkas. New light on orders effects in attitude change. JPSP 28 (October), 88-98
- Anderson, Rolph E. Consumer dissatisfaction: the effects of disconfirmed expectancy on perceived product performance. JMR 10 (February), 38-44.
- Baron, Robert Steven, Penny H. Baron. and Norman Miller. The relation between distraction and persuasion. PB 80 (October), 310-323.
- Bass, Frank M. and William L. Wifkie. A comparative analysis of attitudinal predictions of brand preference. JMR 10 (August), 262-269.
- Beckwith, Neil E. and Donald R. Lehmann. The importance of differential weights in multiple attribute models of consumer attitude. JMR 10 (May), 141-145.

- Berlyne, D. E., and K. B. Madsen. Pleasure, reward preference: their nature determinants and role in behavior. New York: Academic Press.
- 12. Bettinghaus, Erwin P. The nature of proof. 2nd cd. Indianapolis-New York: Bobbs Merrill Co
- Bigelow, Douglas A., and Richard H. Driscoll, Effect of minimizing coercion on the rebabilitation of prisoners. JAP 57 (February), 10-14.
- Bither, Stewart W. and Peter L. Wright. The self confidence-advertising response relationship: a function of situational distration. JMR 10 (May), 146-152.
- 15 Blake, Brian F., Robert Perloff, Robert Zenhausern, and Richard Heslin. The effect of intolerance of ambiguity upon product perceptions. JAP 58 (October), 239-243.
- Begart, Leo and Charles Lehmann, What makes a brand name familiar? JMR 10 (Febraury), 17-22.
- Borden, Richard and Clyde Hendrick. Internal external locus of control and self-perception theory. JPer 41 (March), 32-41.
- Bostrom, R. N., J. R. Bascheart, and C. M. Rossiter, Jr. The effects of three types of profane language in persuasive mesages. JC 23 (December), 461-475.
- Breen, Myles P., and Jon T. Powell. The relationship between attractiveness and credibility of television commercials as perceived by children. CSSJ 24 (Summer) 97-101.
- Bringle, Robert, Susan Lehtinen, and Ivan D. Steiner. The impact of the message content of rewards and punishments and the attribution of freedom JPer 41 (June), 279-285.
- Brown, Michael L., and Frances A. Hill.
 The effect of task complexity on awareness and performance in attitude conditioning. JSP 90 (June), 53-58.
- 22. Bruvold, William H. Belief and behavior as determinants of attitude. JSP 90 (August), 285-290.
- 23. Bull, Shellach G. and Henry F. Dizney.

 Epistemic-curiosity arousing pre-questions: their effect on long term retention. JEdP 65 (August), 45-49.
- 24. Burgoon, Michael. and Lawrence J. Chase. The effects of differential linguistic patterns in messages attempting to induce resistance to persuasion. SM 40 (March), 1-7.

- Burnstein, Eugene. Amiram Vinokur. and Vaacov Trope. Interpersonal comparison versus persuasive argumentation: a more direct test of alternative explanations for group-induced shifts on individual choice. (ESP 9 (May), 236-245.
- Calder, Bobby J., Michael Ross, and Chester A. Insko, Attitude change and attitude attribution: effects of incentive, choice, and consequences. JPSP 25 (January). 84-99.
- Calicchia, John P. Effects of magnitude and schedule of reward for counterattitudianal advocacy on subsequent attitude change. JSP 91 (December). 239-250.
- Capon, Noel, and James Hulbert. The sleeper effect—an awakening. POQ 37 (Fall), 333-358.
- 29. Capretta, Patrick J., Maurice J. Moore, and Thomas R. Rossiter, Establishment and modification of food and taste preferences: effects of experience, JGP 89 (July), 27-46.
- 30. Cashdan. Sheldon. Interactional psychotherapy: stages and strategies in behavioral change, New York: Grume and Stratton.
- 31. Cegala, Donald J., and Robert J. Kibler.
 Object importance and commitment to
 position: predictors of attitude position.
 SCCJ 24 (Summer), 108-116.
- 32. Clifford, Margaret M. How learning and liking are related—a clue. JEdP 64 (April), 183-186.
- 33. Coombs, Clyde H., and J. E. Keith Smith.

 On the detection of structure in attitudes and developmental processes. PsyRev 80 (September). 337-351.
- Crandall. James E., Victor E. Montgomery, and Willis W. Rees. "Mere" exposure versus familiarity, with implications for response competition and expectancy arousal hypotheses. JPG 88 (January), 103-120.
- 35. Crawford, Thomas J. The effects of source characteristics upon the perception of ambiguous messages. JPer 41 (June), 151-162.
- Crisci, Richard and Howard Kassinove. Effect of perceived expertise, strength of advice, and environmental setting on parental compliance. JSP 89 (April), 245-250.
- 37. Cronen, Vernon E. Belief salience, media exposure, and summation theory. JC 23 (March), 86-94.

- 38. Cronen, Vernon E., and Richard L. Conville. Belief salience, summation theory, and the attitude construct. SM 40 (March), 17-26
- 39 Davis, Keith E., and G. Nicholas Brancht. Exposure to pornography, character, and sexual deviance: a retrospective survey. JSI 29:3, 183-196.
- Devlin, L. Patrick. The McGovern canvass: a study in interpersonal political campaign, CSSI 24 (Summer), 83-92.
- Dillehay, Ronald C. On the irrelevance of the classical negative evidence concerning the effect of attitudes on behavior. AP 28 (October), 887-891.
- 42 Di Vesta, Francis J. and G. Susan Grav. Listening and nore taking: II. Immediate and delayed recall as functions of variations in thematic continuity, note taking, and length of listening-review intervals. JEdP 64 (June). 278-287.
- Donnelly, James H., Jr., Michael J. Ettel, and Scott Roeth. The relationship between consumers' category width and trial of new products. JAP 57 (June), 335-340.
- 14 Donohue, Thomas R. Viewer perceptions of color and black-and-white paid political advertising, JQ 50 (Winter), 660-665.
- Dutton, D. G. Attribution of cause for opinion change and liking for audience members. IPSP 26 (May), 208-216.
- 46. Dwyer, Franc's M., Jr. Effect of method in presenting visualized instruction, AVCR 21 (Winter), 437-452.
- Ehrenberg, A. S. C., and P. Charlton, An analysis of simulated brand choice. JAR 13 (February), 21-33.
- Engen, Trygg, and Bruce M. Ross, Longterm memory of odors with and without verbal descriptions. JExP 100 (October), 221-227.
- Farr, James L. Response requirements and primacy-recency effects in a simulated selection interview. JAP 57 (June), 228-232.
- Fisher, Judith L., and Mary B. Harris. Effect of note taking and review on recall. JEdP 65 (December), 321-325.
- Frideres, James S. Advertising, briving patterns and children, JAR 13 (February), 34-36.
- Friedman, Philip. Student imitation of a teacher's verbal style as a function of natural classroom reinforcement. JEdP 64 (June), 267-273.

- Frank, Jerome, Persuasion and healing, Baltimore: Johns Hopkins U Press.

 Press.
- Goethals, George R., and R. Eric Nelson. Similarity in the influence process: the belief-value distinction. JPSP 25 (Jannary), 117-122.
- Goethals, George R, and Richard F, Reckman. The perception of consistency in attitudes. JESP 9 (November), 491-501.
- 56. Gold, Joel A., Richard M. Ryckman, and William C. Rodda. Differential responsiveness to dissonance manipulations by open and closedminded subjects in a forced-compliance situation. JSP 90 (June), 73-84.
- Goldstein, Michael J. Exposure to erotic stimuli and sexual deviance. JSI 29:3, 197-220.
- Goldstein, Michael J., and Harold S. Kant, with John J. Hartman. Pornography and sexual deviance. Berkeley: U of California Press.
- Gorman, Don A. Effects of varying pictorial detail and presentation strategy on concept formation. AVCR 21 (Fall), 337-350.
- Goss, Blaine, and Lee Williams. The effects of equivocation on perceived source credibility. CSSJ 24 (Fall), 162-167.
- 61. Gross. Alan E., Barbara S. Riemer, and Barry E. Collins. Andience reaction as a determinant of the speaker's self-persuasion. JESP 9 (May), 246-256.
- Hanneman, Gerhard J., and William J. McEwen. Televised drug abuse appeals; a content analysis JQ 50 (Summer), 329-333.
- Hauson, David J. Dormæism and attitude extremity. JSP 89 (February), 155-156.
- 64. Harvey, John H., and David R. Kelly. Effects of attitude-similarity and success-failure upon attitude toward other persons. JSP 90 (June), 105-114.
- Heller, Jack F., Michael S. Pallak, and James M. Picek The interactive effects of intent and threat on boomerang attitude change. JPSP 26 (May), 273-279.
- Herniter, Jerome, An entropy model of brand purchase behavior, JMR 10 (November), 361-375.
- 67. Howard, James L., Myron B. Liptzin, and Clifford B. Reifler. Is pornography a problem? JSI 29:3, 133-146.
- 68. Infante, Dominic A. Forewarnings in persuasion: effects of opinionated language

- and forewarner and speaker authoriatativeness. WS 37 (Summer), 185-195.
- Infante, Dominic A. The perceived importance of cognitive structure components: an adaptation of Fishbein's theory, SM 40 (March), 8-16.
- Insko, Chester A., Stephen Worchel, Elaine Songer, and Susan E. Arnold. Effort, objective self-awareness, choice, and dissonance JPSP 28 (November), 262-269.
- 71 Jacoby, Jacob, and David B. Kyner. Brand loyalty vs. repeat purchasing behavior. JMR 10 (February), 1-9.
- Jellison, Jerald M., and Deborah Davis. Relationsh ps. between perceived ability and attitude extremity. JPSP 27 (September), 430-436.
- 73 Jones Cathalcene, and Elliot Aronson. Attribution of fault to a rape victim as a function of respectability of the victim, JPSP 26 (June), 415-419.
- 74 Kaid, Lynda Lee, and Robert O. Hirsch-Selective exposure and candidate image: a field study over time, CSSJ 24 (Spring), 48-51.
- Kanekar, Suresh. Observational learning of attitudes. JSP 90 (August), 231-238.
- Keasey, Charles Blake Experimentally induced changes in moral opinions and reasoning, JPSP 26 (April), 30-38.
- Kernan, Jerome B., and George G. Trebbi,
 Jr. Attitude dynamics as a hierarchial structure. ISP 89 (April), 193-202.
- Kiin, Mo., Sidney Rosen, and Abraham Tesser, Reinforcement effects of all attitude similarity and source evaluation on discrimination learning. JPSP 27 (September), 366-371.
- King, Steven W., and Kenneth K, Sereno. Attitude change as function of degree and type of interpersonal similarity and message type. WS 37 (Fall), 218-252.
- Kissler, Gerald R, and Kenneth E. Lloyd. Effect of sentence interrelation and scrambling on the recall of factual information. JEdP 64 (April), 187-190.
- Krasnow, Rita M., and Charles F. Longino, Jr. Reference and membership group influence of fraternities on student political orientation change. JSP 91 (October), 163-164.
- Kraut, Robert E., and John B. McConahay. How being interviewed affects voting: an experiment. POQ 37 (Fall), 398-406.
- 84. Krisher, Howard Penn III, Susan A. Darley, and John M. Darley, Fear-provoking

- recommendations, intentions to take preventive actions, and actual preventive actions. JPSP 26 (May), 301 308
- Kutchinsky, Berl. The effect of easy availability of potnography on the incidence of sex crimes: the Danish experience. JSI 29:3, 163-182.
- 86. Larson, Charles U. Persuasion: reception and responsibility, Belmont: Wadsworth Publishing.
- 87. Larson, Mary Strom, Some problems in dissonance theory research, CSSJ 24 (Fall), 183-188
- 88. Lashbrook, William B., and Jean Sullivan. Apathetic and neutral audience: more on simulation and validation. SM 40 (November), 317-321.
- 89. Lepper, Mark R. Dissonance, self-perception, and honesty in children. JPSP 25 (January), 65-74.
- Lepper, Mark R., David Greene, and Richard E. Nisbet. Undermining children's intrinsic interest with extrinsic reward: a test of the "over-justification" hypothesis JPSP 28 (October), 129-137.
- 91. Lowry, Dennis T. Demographic similarity, attitudinal similarity, and attitude change. POQ 37 (Summer), 192 208.
- Lyhn, Jerry R. Perception of public service advertising: source, message and receiver effects. JQ 50 (Winter), 675-679.
- 93. MacDonald, A. P., Jr., and Ranjit K. Majander. On the resolution and tolerance of cognitive inconsistency in another naturally occurring event: attitudes and beliefs following the senator Eagleton incident. JASP 3:2, 132-143.
- 94. Mandell, Lewis, George Katona, James N. Morgan, and Jay Schmiedeskamp. Surveys of consumers 1971-72 contributions to behavioral economics. Ann Arbor: Institute for Social Research.
- 95. McClenghan, Jack Sean. Effect of endorsements in Texas local elections JQ 50 (Summer), 363-366.
- McGinley, Hugh, and Barry Layton. Conditioning of evaluative meaning without contingency or demand awareness. JGP 89 (July), 81-90.
- 91. McGinnies, Elliott. Initial attitude, source credibility, and involvement as factors in persuasion. JESP, 9 (July), 285-296.
- McGlynn, Richard P., and Connie Schick.
 Dyadic concept attainment as a function of interaction format, memory requirements, and sex. JEdP 65 (December). 335-340.
- 99. Mann, Jay, Jack Sidman, and Sheldon

- Starr. Evaluating social consequences of erotic films: an experimental approach. JSI 29:3, 113-132.
- 100. Marr, Theodore J. Q and R analysis of panel data on political candidate image and voter communication. SM 40 (March), 56-65.
- 101. Meyer, Philip. Elitism and newspaper believability. JQ 50 (Spring), 31-36,
- 102. Miller, Gerald, R., and Michael Burgoon. New techniques of persuasion. New York: Harper & Row.
- 103. Miller, Gerald R., and Michael McReynolds. Male chauvinism and source competence: a research note. SM 40 (June), 154-155.
- 104. Mitchell, Herman E., and Donn Byrne. The defendant's dilemma: effects of jurors' attitudes and authoritarianism on judicial decisions. JPSP 25 (January), 123-129.
- 105. Mortensen, C. David, and Kenneth K. Sereno, eds. Advances in communication research. New York: Harper and Row.
- 106. Mosher, Donald L. Sex differences, sex experience, sex guilt, and explicitly sexual films. JSI 29 (3), 95 112
- Mueller, Claus. The politics of communication New York: Oxford U Press.
- 108. Nakanishi, Masao. Advertising and promotion effects on consumer response to new products. JMR 10 (August), 242-249.
- 109. Noble, Grant. Effects of different forms of filmed agression on children's constructive play. JPSP 26 (April), 54 59.
- 110, Norris, Eleanor L. Perspective as a determinant of attitude formation and change. JQ 50 (Spring), 11-16.
- 111. O'Donnell. John M., and Mari J. K. Brown. The classical conditioning of attitudes: a comparative study of ages 8 to 18. JPSP 26 (June), 379-385.
- 112. Osarchuk, Michael, and Sherman J. Tatz. Effect of induced fear of death on belief in afterlife. JPSP 27 (August), 256-260.
- 113. Page, Monte M. Effects of demand cues and evaluation apprehension in an attitude change experiment. JSP 89 (February), 55 62.
- 114. Pinson, Christian and Eduardo L. Roberto. Do attitude changes precede behavioral changes? JAR 13 (August), 33-38.
- 115. Pollio. Howard R. and Roger T. Gray. Change-making strategies in children and adults. JPsy 84 (May), 173-180.
- 116. Rarick, David L., James E. Townsend, and

- Douglas A. Boyd, Adolescent perceptions of pelice: actual and as depicted in TV dram i. JQ (Autumn), 438-446.
- 117. Regan. Dennis T., and Joan B. Cheng. Distraction and attitude change: a resolution. JESP 9 (March), 138-147.
- 118. Regula, Robert C. and Joseph Freconna. Interactive effects of ambiguity tolerance and task effort on dissonance reduction JPer 41 (June), 224-233.
- 119. Richardson, James T., John R. Dugan, Louis N. Gray and Bruce H. Mayhew, Jr. Expert power: a behavioral interpretation. Scmty 36 (September), 302-324.
- 120. Roberts, Churchill. Voting intentions and attitude change in a congressional election. SM 40 (March), 49-55.
- 121. Rock, P. Making people pay. Boston: Routledge and Kegan.
- 122. Rokeach, Milton. The nature of human values. Riverside, New Jersey: The Free Press.
- 123. Rosenshine, Barak. Teaching behavior and student attitudes revisited. JEdP 65 (October), 177-180.
- 124. Ross, Michael, and Ronald F. Shulman. Increasing the salience of initial attitudes: dissonance versus self-perception theory. JPSP 28 (October), 138-144.
- 125. Rump, E. E., and P. S. Delin. Differential accuracy in the status-height phenomenon and an experimenter effect. JPSP 28 (December), 343-347.
- 126. Sample, John, and Rex Warland. Attitude and prediction of behavior. SF 51 (March), 292-304.
- 127. Sands. William, A. A method for evaluating alternative recruiting selection strategies: the caper model. JAP 57 (June), 222-227.
- 128. Sawyer. Alan G. The effects of repetition of refutational and supportive advertising appeals. JHR 10 (February), 23-33.
- 129. Saxena, Anant P. Modernization: a typological approach. JSP 90 (June), 17-28.
- 130. Schwartz, David C. Political alienation and political behavior. Chicago: Aldine.
- 131. Sherman, Steven J. Internal-external control and its relationship to attitude change under different social influence techniques. JPSP 26 (April), 23 29.
- 132. Sheth, Jagdish N. Brand profiles from beliefs and importances. JAR 13 (February), 37-43.
- 133. Sistrunk, Frank. Two processes of conformity demonstrated by interactions of commitment, set, and personality. JSP 89 (February), 63-72.

- 134. Smith, Anthony J., and Russell D. Clark, III. The relationship between attitudes and beliefs, JPSP 26 (June), 321-326.
- Smith, Raymond G. Source credibility context effects. SM 40 (November), 303-309.
- 136. Staats, Arthur W., Michael C. Gross, Peter F. Guay, and Carl C. Carlson. Personality and social systems and ettitude reinforcer-discriminative theory: interest (attitude) formation, function, and measurement. JPSP 26 (May), 251 261.
- 137. Suedfeld, Peter. Sensory deprivation used in the reduction of cigarette smoking: attitude change experiments in an applied context. JASP 3:1, 30-38.
- 138. Swanson, David L. Political information, influence, and judgment in the 1972 Presidential Campaign, QS 59 (April), 130-142.
- 139. Szybillo, George J. and Richard Heslin. Resistance to persuasion: inoculation theory in a marketing context. JMR 10 (November), 396-403.
- 140. Tan, Alexis S. A role theory: a dissonance analysis of message content preferences. JQ 50 (Summer), 278-284.
- Touhey, John C. Individual differences in attitude change following two acts of forced compliance. JPSP 27 (July), 96-99.
- 142. Truzzi, Marcello. An empirical examination of attitude consistency in complex cognitive structures. BSci 18 (January). 52 59.
- 143. Unwin, Stephen J. F. How culture, age and sex affect advertising response. JQ 50 (Winter), 735-743
- 144. Wade, Serena E. Media effects on changes in attitudes toward the rights of young people. JQ 50 (Summer), 292-296.
- 145. Wagner, A. C. Changing teaching behavior: a comparison of microteaching and cognitive discrimination training. JEdP 64 (June), 299-305.
- 146. Watts, William A. Intelligence and susceptibility to persuasion under conditions of active and passive participation.

 JESP 9 (March), 110-122.
- 147. Weick, Karl E., David P. Gilfillan and Thomas A. Keith. The effect of composer credibility on orchestra performance. Scmty 36 (December), 435-462.
- 148. Weiner, Michael Jay and Frances E. Wright. Effects of undergoing arbitrary discrimination upon subsequent attitudes toward a minority group. JASP 3:1, 94-102.
- 149. Weisberg. Herbert F., and Richard G. Niemi. A pairwise probability approach

- to the likelihood of the paradox of voting. BSci 18 (March), 109 117.
- 150. Wheeless, Lawrence R. Effects of explicit credibility statements by more credible and less credible sources. SSCJ 39 (Fall), 33-39.
- 151. Wheeless, Lawrence R., and James C. Mc-Croskey. The effects of selected syntactical choices and source credibility, attitude, behavior, and perception of message. SSCJ 38 (Spring), 213-222
- 152. Widgery, Robin N., and Gerald R. Miller. Attitude change following counterattitudinal advocacy: support for the adversive consequences interpretation of dissonance theory. JC 23 (September), 306-314.
- 153. Willemsen, Eleanor Walker. The effect of affective labeling of response items on paired-associates learning. JGP 88 (April), 169-174.
- 154. Wilson, W. Cody, and Herbert I. Abelson. Experience with the attitudes toward explicit sexual materials. JSI 29 (3), 19-40.
- 155. Winter, Frederick W. A laboratory experiment of individual attitude response to advertising exposure. JMR 10 (May), 130-140.
- 156. Woodyard, Howard D. Dogmatism and self perception: a test of Bem's theory.

 JSP 91 (October), 43-52.
- 157. Worchel, Stephen and Susan E Arnold.

 The effects of censorship and attractiveness of the censor on attitude change.

 [ESP 9 (July), 365-378.
- 158. Wright, Peter L. The cognitive processes mediating acceptance of advertising. JMR 10 (February), 53-62.
- 159. Wyer, Robert S., Jr. Category ratings as "subjective expected values": implications for attitude formation and change. PsyRev 80 (November), 446-467.
- 16° Zanna, Mark P. On inferring one's beliefs from one's behavior in a low-choice setting. JPSP 26 (June), 386-394.
- 161. Zanna. Mark P., John M. Darley, Alan Chaikin, and Michael Shafto. Student political campaigners: who campaigns and what effect does it have on them? JASP 3:4, 371-378.
- 162. Zanna. Mark P., Mark R. Lepper, and Robert P. Abelson. Attentional mechanisms in children's devaluation of a forbidden activity in a forced compliance situation JPSP 28 (December), 355-359.

163. Zurcher, Jr., Louis A., R. George Kirk-patrick, Robert G. Cushing, and Charles K. Bowman. Ad hoc antipornography organizations and their active members: a research summary. JSI 29:3, 69:94.

Also see:

26506, 26518, 26551, 26574, 26581, 26582, 26584, 26586, 26588, 26594, 26595, 26611, 26616, 26623, 26631, 26635, 26642, 26685, 26686, 26723, 26728, 26731, 26741, 26754, 26757, 26764, 26773, 26774, 26775, 26779, 26801, 26802, 26808, 26965, 26975, 26998, 27012, 27015, 27018, 27033, 27038, 27044, 27055, 27059, 27061, 27064, 27065, 27068, 27070, 27085, 27090, 27094, 27100, 27109, 27111, 27116, 27129, 27140, 27413; D29, D43, D51, D62, CT9, CT17, CT29, CT58, GT9, GT24, GT37, GT49, G36, G55, G80, 1P17, 1P56, 1P65, 1P86, 1P103, 1P108, 1P137, IP158, RM121, RM167, RM215, SG19, SG22, SG23, SG51, SG81, SG99, SG130, L47, L76, L90, T25.

X. RESEARCH METHODOLOGY (RM)

- Abel. Theodora. Psychological testing in cultural contexts. New Haven: College and University Press.
- Abelson, Robert P. The statistician as viper: reply to McCauley and Stitt. JESP 9 (November), 526 527.
- 3. Adair, John G. The social psychology of the psychological experiment. Boston: Little. Brown
- 4. Alder, Nancy E. Impact of prior sets given experimenters and subjects on the experimenter expectancy effect. Scmty 36 (March), 113-126.
- Alf. Edward F., and Norman M. Abrahams. Reply to Edgington. PB 90 (July), 86-87.
- Alutto, Joseph A., Lawrence G. Hrebiniak, and Ramon C. Alonso. On operationalizing the concept of commitment. SF 51 (June), 448-454.
- Amemiya, Takeshi. Generalized least squares with an estimated auto-covariance matrix. Ec 41 (July). 723-732.
- Anderson, Norman H. Comments on the articles of Hodges and of Schönemann, Cafferty, and Rotton, PsyRev 80 (January), 88-92.
- Anderson, Norman H. Functional Measurement of social desirability. Scmty 36 (March) 89-98
- Anderson, T. W., and Takamitsu Sawa.
 Distributions of estimates of coefficients
 of a single equation in a simultaneous

- system and their asymptotic expansions. Ec 41 (July), 683-714.
- Andrews, Frank, James Morgan, and John Sonquist. Multiple classification analysis: a report on a computer program for multiple regression using categorical predictors. Ann Arbor: Institute for Social Research.
- Andrews, Frank M., and Robert C. Messenger. Multivariate nominal scale analysis: and a computer program. Ann Arbor: Institute for Social Research.
- Applbaum, Ronald L., and Karl W. E. Anatol. Dimensions of source credibility: a test for reproducibility. SM 40 (August), 231-237.
- Apter. Michael J., and George Westby. The computer in psychology. New York: Wiley.
- Armer, Michael, and Jeannie Baldigo. A tentative index to test for acquiescent response style. JSP 90 (August), 185-196.
- Badami, H. D. A scale for measuring attitudes of college students towards education. JPsyR 17 (May), 7-9.
- 17. Bartsch, Thomas, and John R Nesselroade. Test of the trait-state anxiety distinction using a manipulative, factoranalytic design. JPSP 27 (July), 38 64.
- Baskett, Glen D., Joseph G. Peet, DiAnne Bradford, and Stanley A. Mulaik. An examination of the lost-letter technique. JASP 3:2, 165-173.
- Bentler, P. M. An analysis of responses to adjectives: a reply to Samelson. PB 80 (August), 133-134.
- Berscheid, Ellen, Robert Steven Baron, Marshall Dermer, and Mark Libman. Anticipating informed consent: an empirical approach. AP 28 (October), 913-925.
- Bersoff, Donald N. Silk purses into sow's ears: the decline of psychological testing and a suggestion for its redemption. AP 28 (October), 892-899.

1

- 22. Birnbaum, Michael H. The devil rides again: correlation as an index of fit. PB 79 (April), 239-244.
- Blattberg, Robert C. and Subrata K. Sen.
 An evaluation of the application of minimum chi-square procedures to stochastic models of brand choice. JMR 10 (November), 421-427.
- 24. Bloomberg, Morton. Creativity: theory and research. New Haven: College and University Press.

- Bogart, Leo. Psychology on a large scale: the study of consumption. AP 28 (November), 994-999.
- Borman, Walter C. and William K. Graham. Polarity and "accuracy" of ratings and the meaningfuiness of personality dimensions. JPsy 84 (May), 55-60.
- 27. Bowden, Edgar. Ordinal scaling of multicategory persisting and disappearing traits BSci 18 (September), 386-390.
- 28. Brazziel, William F. White research in black communities: when solutions become a part of the problem. JSI 29 (1). 41-44.
- 29. Brislin. Richard W., Walter J. Lonner, and Robert M. Thorndike. Cross-cultural research methods. New York: Wiley.
- Britt, Stewart Henderson, John C. O'Leary, and Ralph R. Sturges. The accuracy of claimed subscribership. JAR 13 (December). 29-32.
- 31. Bucci. Richard P. Erroneous recall of media. JAR 13 (August). 23-29.
- Buse, R. C. Increasing response rates in mailed questionnaires. AJAE 55 (August), 503-508.
- Campbell, Cecil O., and Alfred A. Baumeister. Scaling meaningfulness (M) of trigrams with children and retardates.
 JPsy 84 (July), 267-278.
- 34. Campbell, John P., Marvin D. Dunnette, Richard D. Arvey, and Lowell V. Hellervik. The development and evaluation of behaviorally based rating scales. JAP 57 (February), 15-25.
- 35. Carlile, Larry W., and Ralph R. Behnke. A retort to the criticism of "heart rate as an index of speech anxiety." SM 40 (June), 160-164.
- Casson, M. C. Linear regression with error in the deflating variable. Ec 41 (July), 751-760
- Chandler, Wilfred V., Wayne Cartwright, and J. B. Penn. The substitution of analytic for simulation algorithms: a comment. AJAE 55 (May), 235-239.
- Chapman, Loren J., and Jean P. Chapman. Problems in the measurement of cognitive deficit. PB 79 (June), 380-385.
- Chebib, F. S., and J. Alan Burdick. Estimation of measurement error. JGP 89 (July), 47-58.
- Chow, Gregory C. Multiperiod predictions from stochastic difference equations by Bayesian methods. Ec 41 (January), 109-118.
- 41. Chow, Gregory C. On the computation of full-information maximum likelihood

- estimates for nonlinear equation systems. RES 55 (February), 104-109.
- 42. Chun, Ki-Tack, Sidney Cobb, John R. P. French, Jr., and Stanley Seashore. Storage and retrieval of information on psychological measures. AP 28 (July), 592-599.
- 43. (Clark), Cedric X. The role of the white researcher in black society: a futuristic look. JSI 29:1, 109-118.
- Clemente, Frank, and Gene F. Summers.
 A comment on Palmore and Whittington's relative status of the aged. SF 51 (June), 494.
- 45. Cohen. Rudolf. Patterns of personality judgment. New York: Academic Press.
- Cooley, Thomas F., and Edward C. Prescott. Tests of an adaptive regression model. RES 55 (May), 248-256.
- Corner, John, and Michael Steinman. Interviewing in a Mexican-American community: an investigation of some potential sources of response bias. POQ 57 (Spring), 115-126.
- Couchman, Iain S. B. Notes from a white researcher in black society. JSI 29:1, 45-52.
- Craig, James R., and Sandra C. Reese. Psychology in action. Retention of raw data: a problem revisited. AP 28 (August), 723.
- 50. Crandall, James E. Sex differences in extreme response style: differences in frequency of use of extreme positive and negative ratings. JSP 89 (April), 281-294
- 51. Crockett, Stanley. The role of the researcher in educational settings: perspectives on research and evaluation. JSI 29:1, 81-86.
- 52. Cutler, Neal E. New data sources in international and cross-national research. Beverly Hills: Sage.
- 53. Darlington, Richard B. Comparing two groups by simple graphs. PB (February), 110-116
- Davidson, Terrence N. Youth in transition, volume IV: evolution of a strategy for longitudinal analysis of survey panel data. Ann Arbor: Institute for Social Research, 1972.
- Dawson, Michael E., and Paul Reardon. Construct validity of recall and recognition postconditioning measures of awareness. JExP 98 (May), 308-315.
- Dew, Donald, and Paul J. Jensen. The phonetic transcription proficiency test: description and preliminary evaluation. SM 40 (March), 58-48.

- 57. Dhrymes, Phoebus J. Small sample and asymptotic relations between maximum likelihood and three stage least squares estimators, Ec 41 (March), 357-364.
- 58. DiSalvo, Vincent, and Arthm P. Bochner. Prof: a simulation and analysis technique for capturing information-processing policies. S&G 4 (December), 379-387.
- Dodd, David H., and Roger F. Schultz, Jr. Computational procedures for estimating magnitude of effect for some analysis of variance designs. PB 79 (June), 391-395.
- 60. Dudycha, Arthur I., and James B. Carpenter. Effects of item format on item discrimination and difficulty. JAP 58 (August), 116-121,
- Dunkelberg, William C., and George S. Day. Nonresponse bias and callbacks in sample surveys. JMR 10 (May), 160-168.
- 62. Edgington, Eugene S. The random-assumption in "Comment on component-randomization tests." PB 80 (July), 84-85.
- Fdg ngton, Engene S., and Allan R. Strain. Randomization tests: computer time requirements. JPsy 85 (September), 89-96.
- 64. Ekchammar, Bo, and David Magnusson. A method to study stressful situations. IPSP 27 (August), 176-179.
- 65. Epstein, Vakov M., Peter Sucdfeld, and Stauley J Silverstein. The experimental contract: subjects' expectations of and reactions to some behaviors of experimenters. AP 28 (March), 212-221.
- 66. Ethical principles in the conduct of research with human participants. AP 28 (January), 79-81.
- 67. Evans. Selby H. Reply to Sprott. PB 79 (March), 180.
- Evsenck, H. J., ed. The measurement of intelligence. Baltimore: Williams & Wilkins.
- Fathi, Asghar. Problems in developing indices of news value. JQ (Autumn), 497-508.
- 70. Feistel, Horst, Cryptography and computer privacy, SciAm 228 (May), 15-23
- 71. Feldstein, Martin S. Multicollinearity and the mean square error of alternative estimators. Ec 41 (March), 337 346.
- 72. Ferrara. Joseph W. A verbal interaction recording technique for studying individuals in small groups. JSP 90 (August), 207-212.
- 73. Fischer, Donald G., and Ario Awrey. Manifest anxiety, test anxiety, and intelligence in concept formation. JSP 89 (February), 153-154.

- 74. Fiske, Donald W. Can a personality construct be validated empirically? PB 80 (August), 89-92.
- 75. Fleiss, Joseph L. Statistical methods for rates and proportions. New York: Wiley.
- Fletcher, James E. Old time GSR and a new approach to the analysis of public communication QJS 59 (February). 52
- 77. Floud, Roderick An introduction to quantitative methods for historiaus, Princeton, N.J.: Princeton U Press.
- Forthman, John H. The effects of a zero interval on semantic differential rotated factor loadings. JPsy 84 (May), 23
- Fossim, John A. An application of techniques to shorten tests and increase validity. JAP (February), 90-91.
- Fox. John W., and John A. Vonk. Comments on "Hall's professionalism scale: an empirical reassessment." ASR 38 (June). 392-394.
- 81. Fox, William M., Walter A. Hill, and Wilson H. Guertin. Dimensional analysis of the least preferred co-worker scales. JAP 57 (April), 192-194.
- 82. Frandsen, Kenneth D., and Lawrence B. Rosenfield. Fundamental interpersonal relations orientations in dyads: an empirical analysis of Schutz's FIRO-B as an index of compatibility. SM 40 (June), 113-122.
- 83. Froehlich, B. R. A note on some Monte Carlo results on non-negative variance estimators for a tandon, coefficient regression model. AJAE 55 (May), 231-234.
- 84. Gaito, John and John Firth. Procedures for estimating magnitude of effects. JPsy 83 (January), 151-162.
- 85. Galli. Jr., Philip S., Shirley Smith, and Sandra Mumford. Effects of deceiving subjects upon experimental results. JSP 89 (February), 99-108.
- 86. Games, Paul A. Type IV errors revisited. PB 80 (October), 304 307.
- 87. Gaskell, George D., Ewart A. C. Thomas, and Robert M. Farr. Effects of pretesting on measures of individual risk preferences. JPSP 25 (February), 192-198.
- 88. Gergen, Kenneth J. The codification of research ethics: views of a doubting Thomas. AP 28 (October), 907-912.
- 89. Gilpin, Andrew R. Lexical marking effects in the semantic differential. JPsy 85 (November), 285-289.

- Glaser, Edward M., and Samuel H. Taylor, Factors influencing the success of applied research. AP 28 (February), 140-146.
- Gocka, Edward F. Regression analysis of proportional cell data, PB 80 (July), 25-27.
- 92 Goldhaber, Gerald M. Pausal: a computer program to identify and measure pauses. WS 37 (Winter), 23-26.
- 93. Goldman, Roy D., Bruce B. Platt, and Robert M. Kaplan. Dimensions of attitudes towards technology. JAP 57 (April), 184-187.
- Godinan, Leo A. Causal analysis of data from panel studies and other kinds of surveys. AJS 78 (March), 1135-1191.
- Goroff, Norman N. Simulated incarceration experiences: unique learning opportunities, S&G 4 (March), 59-70.
- 96. Gorsuch, Richard I., Factor analysis, Philadelphia: Saunders.
- Gottman, John M. N-of-one and N-of-two research in psychotherapy, PB 80 (August), 93-105.
- Green, Paul E. On the analysis of interactions in marketing research data. JMR 10 (November), 410-420.
- 99 Green, Paul E., Yoram Wind, and Arun K. Iain. Analyzing free-response data in marketing research. JMR 10 (February). 45-52.
- 100. Hadley. Trever R., and Theodore Jacob. Relationship among measures of family power. JPSP 27 (July), 6-12.
- 101. Haener, James L. A method for quantifying the reinforcement value of verbal items. JGP 89 (July), 115-122.
- 102. Hahn, William W. Attention and heart rate: a critical appraisal of the hypothesis of Lacey and Lacey. PB 79 (January), 59-70
- 103. Hammond. Jr., John L. Two sources of error in ecological correlations. ASR 38 (December), 764-777.
- 11. Hartwig. Frederick. Statistical significance of the lambda coefficients. BSci 18 (July), 307-310.
- 105. Haug, Marie R. Social class measurement and women's occupation roles. SF 52 (September), 85-97.
- 106. Hendrix, Jerry, and James A. Wood. The rhetoric of film: toward critical methodology. SSCJ 39 (Winter), 105 122.

- 107. Hilgard, Ernest R. The Domain of hyponosis: with some comments on alternative paragigms. AP 28 (November), 972-982.
- 108. Hochberg, Irving, Interpretation of audiometric results, Indianapolis-New York: Bobbs-Merrill.
- 109. Holland, Charles W., and David W. Cravens. Fractional factorial experimental designs in marketing research. JMR 16 (August), 270-276.
- 110. Hollander, Myles, and Douglas A, Wolfe. Nonparametric statistical methods. New York: Wiley.
- Hood, Ralph W. Jr. Rater originality and the interpersonal assessment of levels of originality. Scrity 36 (March), 80-88.
- 112. Hornbeck, Frederick William, Factorial analyses of variance with appended control groups, BSci 18 (May), 213-220.
- 113. House, Peter W. The urban environmental system: modeling for research, policy-making, and education. Beverly Hills: Sage
- 114. Hunter, A. A. On the validity of measures of association: the nominal nominal, two-by-two case. AJS 79 (July), 99-109.
- 115. Iversen, Gudmund R. Recovering individual data in the presence of group and individual effects AJS 79 (September), 420-434.
- 116. Jackson. John S. III. and William L. Shade. Citizen participation, democratic representation, and survey research. UAQ 9 (September), 57-90.
- 117. Jackson. Ken. and Barbara Gill. Composing an audience picture from survey snapshots. JQ 50 (Spring), 149-152.
- 118. James, Lawrence R. Criterion models and construct validity for criteria. PB 80 (July), 75-83.
- 119. Johnson, Marilyn A comment on Palmore and Whittington's index of similarity. SF 51 (June), 490-491.
- 120. Johnson, Paula, and Jacqueline D. Goodchilds. Pornography, sexuality, and social psychology. JSI 29 (3), 231-238.
- 121, Jones, Edward E., and Harold Sigall. Where there is Ignis, there may be fire. PB 79 (April), 260-262.
- 122. Jorgensen, Carl C. Tests and their educational supporters. JSI 29:1, 33:40.
- 123. Just, Richard E. A methodology for investigating the importance of government intervention in farmers' decisions.

 AJAE 55 (August), 441-452.

- 124. Katzer, Jeffrey, and James Sodt. An analysis of the use of statistical testing in communication research. JG 23 (September), 251-265.
- 125. Kelejian, H. H. Information lost in aggregation: a Bayesian approach—a further note. Ec 41 (March), 375.
- 126. Keppel, Geoffre Design and analysis: a researchers handbook Englewood Cliffs, N.J.: Prentice-Hall.
- 127. Keselman, H. J. Cicchetti's reversal of Petrinovich and Hardyck's major conclusion, PB 80 (December), 480.
- 128. Keselman, H. J., and Larry E. Toothaker. Error rates for multiple comparison methods: some evidence concerning the misleading conclusions of Petrinovich and Hardyck. PB 80 (July), 31-32.
- 129. Kish, Leslie, Martin R. Frankel, and Neal Van Eck. Sepp: sampling error program package. Ann Arbor: Institute for Sosial Research, 1972.
- 130. Klemmack, David I... and John A. Ballweg. Concept-scale interaction with the semantic differential technique. JPsy 84 (July), 345-352.
- 131. Klemmack, David L., Thomas A. Leggette, and Lawrence S. Mayer. Non-random exogenous variables in path analysis. ASR 38 (December), 778-784.
- 132. Kingsporn, M. J. The significance of variability. BSci 18 (November), 441.
- 133. Kolstoe, Ralph H. Introduction to statistics for the behavioral sciences. Homewood, Ill.: Dorsey
- 134. Kruglanski, Arie W. Much ado about the "Volunteer artifacts." JPSP 28 (December), 348-354.
- 135. Lansing, John B. and James N. Morgan. Economic survey methods. Ann Arbor: Institute for Social Research, 1972.
- 136. Larsen, Knud S., Premarital sex attitudes
 —a scale and some validity findings. JSP
 90 (August), 339-341.
- 137. Leamer. Edward E. Multicollinearity: a Bayesian interpretation. RES 55 (August), 371-380.
- 138. Leon, Manuel, Gregg C. Oden, and Norman H. Anderson. Functional measurement of social values. JPSP 27 (September), 301-310.
- 139. Levi, Maurice D. Errors in the variables bias in the presence of correctly measured variables. Ec 41 (September), 985-986.
- 140. Levin, Joel R., and Leonard A. Marascuilo. Type IV errors and Games, PB 80 (October), 308-309.

- 141. Lord, Frederic M. Testing if two measuring procedures measure the same dimension. PB 79 (January), 71-72.
- 142. McAllister, Ronald J., Steven J. Goe, and Edgar W. Butler, POQ 37 (Fall), 413-416.
- McCallum, B. T. A note concerning asymptotic covariance expressions. Ec 41 (May), 581-584.
- 144. McDermott, Patrick J., and Don F. Faules. Context effects on the measurement of organizational credibility. CSSJ 24 (Fall), 189-192.
- 145. MacDonald, K. I. "Ordinal regression?" A comment. ASR 38 (August), 494.
- 146. McGuire, Frederick L. The nature of bias in official accident and violation records. JAP 57 (June), 300-305
- 147. McGuire, William J. The Yin and Yang of progress in social psychology: seven Koan. JPSP 26 (June), 446 456.
- 118. McLeod, Jack M., and Steven H. Chaffee. Interpersonal approaches to communication research. ABS 16:4, 46J-500.
- 149. McWilliams, Spencer A., and Renee J. Tuttle. Long-term psychological effects of LSD. PB 79 (June), 341-351.
- 150. Maddala, G. S., and A. S. Rao. Tests for serial correlation in regression models with lagged dependent variables and serially correlated errors. Ec 41 (July), 761-774.
- 151. Maloney, Michael P., and Michael P. Ward. Ecology: let's hear from the people: an objective scale for the measurement of ecological attitudes and knowledge. AP 28 (July), 583-586.
- 152. Mariano, Roberto S. Approximations to the distribution functions of the ordinary least-squares and two-stage least-squares estimators in the case of two included endogenous variables. Ec 41 (January), 67-78.
- 153. Marquis, Peggy Cook. Experimenter subject interaction as a function of authoritarianism and response set. JPSP 25 (February), 289-296.
- 154. Martin, David J. Pejorative factors in the suspicion of deception: the case of "detection" of confederates. JSP 91 (October), 155-156.
- 155. Mason, Karen Oppenheim, William M. Mason, H. H. Winsborough, and W. Kenneth Poole. Some methodological issues in cohort analysis of archival data. ASR 38 (April), 242-257.

- Menges, G., et. al. Inference and decision. Toronto: U Press of Canada.
- 157. Menges, Robert J. Openness and honesty versus coercion and deception in psychological research. AP 28 (December), 1030-1034.
- 158. Miller, John K., and David Levine. Correlation between genetically matched groups versus reliability theory: a reply to Jensen. PB 79 (February), 142-144.
- 159. Morgan, James N. and Robert C. Messenger. Thaid: a sequential analsis of nominal scale dependent variables. Ann Arbor: Institute for Social Research.
- 160. Morris. Jim R. Newsmen's interview techniques and attitudes toward interviewing. JQ (Autumn), 539.
- Mullins, Cecil J., and Iris H. Massey. An evaluation of item-by-item test administration. JAP 57 (April), 188-189.
- 162. Newberry, Benjamin H. Truth telling in subjects with information about experiments: who is being deceived? JPSP 25 (March), 369-374.
- 163. Nichols, Harold, and Raymond G. Smith. Perception of intensional and extensional meaning domains in a semantic differential application. SM 40 (November), 322-325.
- 164. Nobles. Wade W. Psychological research and the black self-concept: a critical review. JSI 29:1, 11-32.
- 165. Nowakowska, Maria Perception of questions and variability of answers. BSci 18 (March), 99-108.
- 166. Orpen, Christopher. The "construct validity" of the California F Scale in white South Africa. JSP 89 (April), 303-304.
- 167. Ostrom, Thomas M. The Bogus pipeline: a new Ignis Fatuus? P.B 79 (April), 252-259.
- 168. Overall, John E, and Douglas K. Spiegel. Comment on Rawlings. PB 79 (March), 164 167.
- 169. Overall, John E., and Douglas K. Spiegel.

 Comment on "Regression analysis of porportional cell data." PB 80 (July), 28-30.
- 170. Page, Monte M. On detecting demand awareness by postexperimental questionnaire, JSP 91 (December), 305-324.
- 171. Palmore, Erdman, and Frank Whittington. Reply to Johnson. SF 51 (June), 492-493.

- 172. Palmore, Erdman, and Frank Whittington. Reply to Clemente and Summers. SF 51 (June), 495-496.
- 173. Paris. Quirino and Gordon C. Rausser. Sufficient conditions for aggregation of linear programming models. AJAE 55 (November), 659-666.
- 174. Payne, J. L. Foundations of empirical political analysis. Chicago: Markham.
- 175. Perlmutter, Jane, and Jerome L. Myers. Comparison of two procedures for testing multiple contrasts. PB 79 (March), 181-184.
- 176. Peters, William H. Two measures of print advertising's social responsibility level. JQ 50 (Winter), 702-707.
- 177. Phillips. John L., Jr. Statistical thinking: a structural approach. San Francisco: Freeman.
- 178. Pinder, Craig C. Statistical accuracy and practical utility in the use of moderator variables. JAP 57 (June), 214 221.
- Plasman. Stephen K. Single sample commercial testing. JAR 13 (December), 39-42.
- 180. Poor. David D. S. Analysis of variance for repeated measures designs: two approaches. PB 80 (September), 204 209.
- 181. Porter, D. Thomas, and Gerald P. Burns, Jr. A criticism of "heart rate as an index of speech anxiety." SM 40 (June), 156-159.
- 182. Poulton, E. C. Unwanted range effects from using within-subject experimental designs. PB 80 (August), 113 121.
- 183. Preisen, W. F. E. Environmental design research. Stroudsburg, Pa.: Dowden, Hutchinson and Ross
- 184. Rattenbury, Judith and Neal Van Eck.
 Osiris: architecture and design. Ann
 Arbor: Institute for Social Research.
- 185. Rawlings. Robert B. Jr. Comments on the Overall and Spiegel paper. PB 79 (March), 168-169.
- 186. Reilly, Richard R. A note on minority group test bias studies. PB 80 (August), 130-132.
- 187. Resnick, Jerome H., and Thomas Schwartz. Ethical standards as an independent variable in psychological research. AP 28 (February), 154-159.
- 188. Riegel, Klaus F. The recall of historical events. BSci 18 (September), 354-363.
- 189. Roach, Darrell E. and Raymond R. Davis.
 Stability of the structure of employee attitudes: an emperical test of factor invariance. JAP 58 (October), 181-185.

- propriate use of Guttman scaling. POQ 37 (Summer). 260 267.
- 191. Robinson, John P. and Phillip R. Shaver. Measures of social psychological attitudes, revised. Ann Arbor: Institute for Social Research.
- 192. Rogers, Rex S., and Gün R. Semin, Mach V: an improved scoring system based on a triadic choice model. JPSP 27 (July), 34-40.
- 193. Rosnow, Ralph L. and Leona S. Atken. Mediation of artifacts in behavioral research. JESP 9 (May), 181-201.
- 194. Rosnow, Ralph L., Barry E. Goodstadt, Jerry M. Suls. and A. George Gitter. More on the social psychology of the experiment: when compliance turns to self defense. JPSP 27 (September). 337-343.
- 195. Sales. Stephen M. Threat as a factor in authoritarianism: an analysis of archival data. JPSP 28 (October), 44-57.
- 196. Schaefer, Charles. Measuring social relationships in emotionally disturbed boys. JPsy 85 (November), 179-186.
- 197. Schönemann. Peter H., Thomas Cafferty, and James Rotton. A note on addictive functional measurement. PsyRev 80 (January), 85-87.
- 198. Shaffer, Juliet Popper Defining and testing hypotheses in multidimensional contingency tables. PB 79 (February), 127-141.
- 190. Shaw, Eugene F. Media credibility: taking the measure of a measure. JQ 50 (Summer), 306-311.
- Sheehan, Peter W. Escape from the ambiguous: artifact and methodologies of hypnosis. AP 28 (Novmber), 983-993.
- 201. Shpard, Roger N., A Kimball Romney, and Sara Beth Nerlove. Multidimensional scaling: theory and applications in the behavioral sciences (2 vols.) New York: Seminar Press.
- 202. Shoemaker, David M Principles and procedures of multiple matrix sampling. Cambridge, Mass: Ballinger.
- 203. Shulman. A comparison of two scales on extremity response bias. POQ 37 (Fall), 407-412.
- 204. Sieber, Sam D. The integration of fieldwork and survey methods, AJS 78 (May), 1335-1359.
- 205. Silvern, Louise E., and Charles Y. Nakamura. An analysis of the relationship between students' political position and

- the extent to which they deviate from parents' position. [SI 29:4, 111-132.
- 206. Sim. Francis M. On a clearinghouse for data collection. RS 38 (Spring), 57-64.
- Simpson, A. J., and M. J., Fitter. What is best index of detectability PB 80 (December), 481-488.
- 208. Smith, Don D. Mass communications and international image change JCR 17 (March), 115-129.
- 209. Smith. I. Leon. Comment on Joe's "Comment on overall and Spiegel's 'Least squares analysis of experimental data'." PB 79 (March), 170 171.
- 210. Smith. J. E. Kelth. On tests of quasi-independence in psychological research. PR 80 (October), 329-333.
- 211. Smith, Raymond G., and Harold J. Nichols. Semantic differential stability as a function of meaning domain. JC 23 (March), 64-73.
- 212. Snizek, William E. Reply to Fox and Vonk, ASR 338 (June), 395.
- 213. Spanos. Nicholas P., John D. McPeake, and Walter Carter. Effects of pretesting on response to a visual hallucination suggestion in hypnotic subjects. JPSP 28 (December), 293-297.
- Sprott, D. A. Comment on misuse of covariance. PB 79 (March), 180.
- 215. Staelin, Richard, and Ronald E. Turner. Error in judmental sales forecasts: theory and results. JMR 10 (February), 10-16.
- 216. Steininger, Marion. A comparison of two kinds of dogmatism scores: Rokeach categories versus open-ended responses. JPsy 83 (January), 11-16.
- 217. Steininger, Marion. In defense of measuring attitudes. JPsy 85 (September), 131-136.
- 218. Stevenson, Robert A. Cross cultural validation of a readership prediction technique. JQ 50 (Winter), 690-696.
- 219. Stowe, Richard A. Research and the systems approach as methodologies for education. AVCR 21 (Summer), 165-176.
- 220. Sue, Derald W., and Austin C. Frank. A typological approach to the psychological study of Chinese and Japanese American college males. JSI 29:2, 129-148.
- 221. Sullivan, David S., and Thomas E. Deiker. Subject-experimenter perceptions of ethical issues in human research. AP 28 (July), 587-591.
- 222. Swingle, Paul G., ed. Social psychology in natural settings: a reader in field experimentation. Chicago: Aldine.

- 223. Taylor, Howard F. Linear models of consistency: some extensions of Blalock's strategy, AJS 78 (March), 1192-1215.
- 224. Thompson, S.C. The substitution of analytic for simulation algorithms: a response AJAE 55 (May), 240 241.
- 225. Tipton, Martha J., and Carl H. Weaver. A listening test for the intermediate grades. CSSJ 24 (Spring), 5-13.
- 226. Tosi, Henry, Ramon Aldag, and Ronald Storey. On the measurement of the environment: an assessment of the Lawrence and Lorsch Environmental Uncertainty Questionnaire. ASQ 18:1, 27-36.
- 227. Treisman, Michel Relation between signal detectability theory and the traditional procedures for measuring thresholds. PB 79. (January), 45-47.
- 228. Turney, Billy L., and George P. Robb. Statistical methods for behavioral science, New York: Chandler.
- 229. Vaillancourt, Pauline Marie, Stability of children's survey responses. POQ 37 (Fall), 373-387.
- 230. Wall, Toby. D. and Roy Payne. Are deficiency scores deficient? JAP 58 (December), 322-326.
 - 231. Wallace, Douglas H. Obscenity and contemporary community standards: a survey. JSI 29:3, 53-68.
 - 232. Warland, Rex H., and John Sample. Response certainty as a moderator variable in attitude measurement. RS 38 (Summer), 174-186.
- 233. Weimer, Walter B. Psycholinguistics and Plato's Paradoxes of the Memo. AP 28 (January), 15-33.
- 234. Werts, Charles E., Karl G. Jöreskog, and Robert L. Linn. Identification and estimation in path analysis with unmeasured variables. AJS 78 (May), 1469-1484.
- 235. Wexley, Kenneth N., Raymond E. Sanders, and Gary A. Yukl. Training interviewers to eliminate contrast effects in employment interviews. JAP 57 (June). 233-236.
- 236. Wilkie, William L. and Edgar A. Pessemier. Issues in marketing's use of multi-attribute attitude models. JMR 10 (November). 428-441.
- Wind, Yoram. A new precedure for concept evaluation. JM 37 (October), 2-11.
- 238. Winder, David G. The power motive. Riverside, New Jersey: The Free Press.
- 239. Wu, De-Min Alternative tests of independence between stochastic regressors and disturbances. Ec 41 (July), 733-750.

240. Zimmerman, Irla Lee, James M. Woo-Sam, and Alan J. Glasser. Clinical interpretation of the Wechsler adult intelligence scale. New York: Grune and Stratton.

Also see:

26508, 27240, 27452; D61, D64, CC6, CC8, CC21, CC28, CT11, CT21, CT31, CT44, CT51, G80, G81, IP31, IP106, IP142, SG14, SG38, SG73, SG75, SG113, SG119, P23, P63, P88, P103, P113, P122, P136, 1.26, T27, T31, T35, T43.

XI. TEACHING (T)

- Aleamoni, Lawrence M., and Makonnen Yimer. An investigation of the relationship between colleague rating, student rating, research productivity, and academic rank in rating instructional effectiveness. JEdP 64 (June), 274-277.
- 2. Baird, Leonard L. Teaching styles: an exploratory study of dimensions and effects. JEdP 64 (February), 15:21.
- Biglan, Anthony. Relationships between subject matter characteristics and the structure and output of university departments. JAP 57 (June), 204-213.
- 4. Biglan, Anthony. The characteristics of subject matter in different academic areas. JAP 57 (June), 195-203.
- 5. Bjork, Robert A. Why mathematical models? AP 28 (May), 426-433.
- 6. Boren, Robert R. The human transaction. Glenview, Ill.: Scott. Foresman.
- Brannstein, Daniel N., and George J. Benston. Student and department chairman views of the performance of university professors. JAP 58 (October), 244-249.
- 8. Brannstein. Itaniel N., Gary A. Klein, and Mark Pachla. Feedback expectancy and shifts in student ratings of college faculty. JAP 58 (October), 254-260.
- 9. Clemente. Frank Early career determinants of research productivity. AJS 79 (September), 409-419.
- Cohen, Sheldon, David C. Glass, and Jerome E. Singer. Apartment noise, auditory discrimination, and reading ability in children. JESP 9 (September), 407-422.
- Cole, Blaine L. The effect of group size on organizational climate in elementary schools. SGB 4 (November), 503-507.
- Cunningham, Donald J. Evaluation of replicable forms of instruction: a classification of information needs in formative and summative evaluation. AVCR 21 (Fall), 351-368.

- D'Angelo. Gary, and Jody Nyquist. Teching strategies for large lecture courses: use of multimedia and discussion group. ST 22 (November), 310-317.
- 14. Duke, Richard L., and Constance J. Seidner. Self-role incongruence and role enactment in simulation games. S&G 4 (June), 159-173.
- 15. Felton, Gary S., and Barbara E. Biggs.
 Psychotherapy and responsibility: teaching internalization behavior to black low achievers through group therapy.

 SGB 4 (May), 147-156.
- 16. Fisher, Ian. Reluctant listeners, ST 22 (January), 54-57.
- Franzwa, Helen H. Limitations in applying humanistic psychology in the classtoom. TS 21:1, 31-35.
- Funkhouser, J. Ray, and Nathan Maccoby. Tailoring science writing to the general audience. JQ 50 (Summer), 220-226
- Haynes, Judy I., Improving instruction in speech communication skills through learning hierarchies: an application to organization. ST 22 (September), 237-243.
- 20. James W. Gibson and John A. Kline. Computer analysis of verbal behavior in the classroom. ST 22 (January), 58-63.
- Keislar, Evan R., and Jean Phinney, Young children's use of an information source in self-instruction. AVCR 21 (Summer), 177-190.
- Krupar, Karen. Communication games. Riverside, New Jersey: The Free Press.
- Lahat-Mandelbaum, Bat-Sheva, and David Kipnis. Leader behavior dimensions related to students' evaluation of teaching effectiveness. JAP 58 (October), 250-253.
- 24. Livingston, Samuel A., and Steven J. Kidder. Role identification and game structure: effects on political attitudes. S&G 4 (June), 131-144.
- McGlone. Edward L. Educational measurement and speech communication instruction. CSSJ 24 (Winter), 241-245.
- 26. McGlone, Edward L. and Loren J. Anderson. The dimensions of teacher credibility. ST 22 (September), 196-200.
- Mehrens, William A. and Irvin J. Lehmann. Measurement and evaluation in education and psychology. New York: Holt.
- 28. Molnar, Eva T., James T. Kent, and Argyl C. Houser. Role-playing in preparing junior medical students for psychiatric interviewing. SGB 4 (May), 157-162.

- 29. Munn, Harry E., Jr., and Kim Giffin. Relationships between teachers' task-oriented behavior, interpersonal maintenance behavior, student achievement, and student satisfaction. ST 22 (Nevember), 304-309.
- Newlin, Joseph. Communi-link: a unique approach toward adult education programming. AL 21 (February), 263 264.
- 31. Okey, James R., and Jerome L. Ciesla.

 Designs for the evaluation of teacher training materials. AVCR 21 (Fall), 299-310.
- 32. Seeman, Julius. On supervising student research. AP 28 (October), 900-906.
- 33. Shears, Loyda M., and Eli M. Bower.
 Games in education and development.
 Springfield: Charles C. Thomas.
- Shields, Donald C., and Virginia V. Kidd.
 Teaching through popular film: a small group analysis of The Poseidon Adventure. ST 22 (September), 201-207.
- Smythe, Mary-Jeanette, Robert J. Kibler, and Patricia W. Hutchings. A comparison of norm-referenced and criterionreferenced measurement with implications for communication instruction. ST 22 (January), 1-17.
- Stainback, Susan Bray, and William Clarence Stainback. Classroom discipline: a positive approach. Springfield: Charles C. Thomas.
- 37. Stowe, Richard A., and Thomas M. Schwen. Varieties of analysis in instructional development: introduction to the theme of this issue. AVCR 21 (Spring), 5-10.
- Strang, Harold R., Pictorial and verbal media in self-instruction of procedural skills. AVCR 21 (Summer), 225-232.
- Taylor, K. Phillip, and Raymond W. Buchanan. Vocational marketability of communication competencies. SCCJ 38 (Spring), 285-291.
- Tucker, Charles O. Toward facilitation of behavioral objectives in speech communication, ST 22 (September), 231-236.
- Watts, Meredity W. Jr. Behavior modeling and self devaluation with video selfconfrontation. JEdP 64 (April), 212-215.
- 42. Wells, Russell F., Adrian P., Van Mondfrans, S. N. Postlethwait, and David C. Butler. Effectiveness of three visual media and two study formats in teaching concepts involving time, space and motion. AVCR 21 (Summer), 255-242,

- Wentling, Tim L. Mastery versus nonmastery instruction with varying test item feedback treatments. JEdP 65 (August), 50-58.
- 44. Wise, Charles N. Student ratings of teachers: a perspective for speech communication. WS 37 (Summer), 196-203

Also see:

26467, 26469, 26470, 26471, 26476, 26480, 26487, 26490, 26502, 26503, 26506, 26507, 26520, 26527, 26985, 27005; D66 G80, IP18, IP37, IP113, IP159, IP167, IP168, RM95, RM177, SG52.. SG92, P46, P52, L12, L35, L45, L95, L104.

NII. THEORY AND THEORY CONSTRUCTION (CT)

- 1. Anderson, James G. Causal models and social indicators: toward the development of social systems models. ASR 38 (June). 285-301.
- Anderson, Norman H. Informational integration theory applied to attitudes about U. S. presidents. JEdP 64 (February), 1-8.
- Anderson, Robert O. The characterization model for rhetorical criticism of political image campaigns, WS 37 (Spring), 75 86.
- 4. Becker, Gary S. A theory of marriage: part I. JPE 81:4, (July/August), 813-846.
- 5. Block, M. K. and J. M. Heineke. The allocation of effort under uncertainty: the case of risk-averse behavior. JPE 81:2, 376-385.
- Blumer, Herbert. Comment on "symbolic interaction as a pragmatic perspective: the bias of emergent theory." ASR 38 (December), 797.
- Bowet, Gordon H. Psychology of learning and motivation. New York: Academic Press.
- Bowers, Kenneth S. Situationism in psychology: an analysis and a critique. PsyRev 80 (September), 307-336.
- Carroll, Michael P. Applying Heider's theory of cognitive balance to Claude Levi-Strauss. Scrity 36 (September), 285-301.
- 10. Catlin, Jack. In defense of sophisticatedguessing theory. PsyRev 80 (September), 412-416.
- Clarke, Peter, ed. New models for mass communication research. Beverly Hills: Sage.

- 12. Clement, Donald A., Mutual control of goal attainment: a 'new' look at feedback in human communication. TS 21:3, 29.32
- 13. Cohen, John. Psychological prohability.

 Morristown, New Jersey: General Learning Press.
- Crano, William D., and Ralph E. Cooper. Examination of Newcomb's extension of structural balance theory. JPSP 27 (September). 344-353.
- Duncan, Carl P., Lee Sechrest, and Arthur W. Melton, eds. Human memory. New York: Appleton.
- Erickson, Gary M. Maslow's basic needs theory and decision theory. BSci 18 (May). 210-211.
- 17. Feather, N. T. Cognitive differentiation, cognitive isolation, and dogmatism: rejoinder and further analysis. Scmty 36 (June), 221-236.
- 18. Fishbein, Martin, and Icek Ajzen, Attribution of responsibility: a theoretical note. IESP 9 (March), 148-153.
- Fishburn. Peter C. A proof of may's the orem P (m, 4) = 2P (m, 3). BSci 18 (May). 212.
- Gellner, E. Causes and meaning in the social sciences. Boston, MA: Routledge and Kegan.
- 21. Gonseth, Ferdinand, Time and method: an essay on the methodology of research. Translated by Eva H. Guggenheimer. Springfield: Charles C. Thomas, 1972.
- 22. Gergen, Kenneth J. Social psychology as history. JPSP 26 (May). 309-320.
- 23. Hamlin, William J., and Harold J. Nichols. The interest value of rhetorical strategies derived from Kenneth Burke's pentad. WS 37 (Spring), 97-102.
- 24. Harrell, Maila, John Waite Bowers, and Jeffrey P. Bacal. Another stab at "meaning": concreteness. iconicity, and conventionality. SM 40 (August), 199-207.
- 25. Hawes, Leonard C. Elements of a model for communication processes. QJS 59 (February), 11-21.
- 26. Hawkins, Del I. Model of symbolic communication. JAR 13 (June), 33-38.
- 27. Heap, James L., and Phillip A. Roth. On phenomenological sociology. ASR 58 (June), 354-366.
- 28. Henle, M., J. Jaynes, and J. Sullivan, eds. istorical conceptions of psychology.

 New York: Springer.

- 29. Hillis. Jay W. and William D. Crano. Additive effects of utility and attitudinal supportiveness in the selection of information. JSP 89 (April), 257-270.
- Hodges, Bert H. Adding and averaging models for information integration, Psy-Rev 80 (January), 80-84.
- Horn, John L., and John R. Knapp. On the subjective character of the empirical base of Guilford's structure-of-intellect model. PB 80 (July), 33-43.
- 32. Huber, Joan, Symbolic interaction as a pragmatic perspective: the bias of emergent theory. ASR 38 (April), 274-283.
- Huesmann. L. Rowell, and Chao-Ming Cheng. A theory for the induction of mathematical functions. PsyRev 80 (March), 126-138.
- Hunsaker, David M., and Craig R. Smith. Rhetorical distance: a critical dimension. WS 37 (Fall), 241-251.
- 35. Hunt. Shelby D. Lawlike generalizations and marketing theory. JM 37 (July), 69-70.
- Jerison, Harry J. Evolution of the brain and intelligence. New York: Academic Press
- 37. Jolley, J. L. The fabric of knowledge: a study of the relations between ideas.

 London: Duckworth.
- Jonas, Gerald, Viseral learning: toward a science of self control. New York: Viking Press.
- Kahneman, Daniel, and Amos Tversky.
 On the psychology of prediction, PsyRev 80 (July), 237-251.
- 40. Kaimann, R. A. Structured information files. Los Angeles: Melville,
- 41. Kimura. Doreen. The assymmetry of the human brain. SciAm 228 (March). 70 80.
- King, Stephen W. Theory testing: an analysis and extension. SW 37 (Winter), 13-22.
- 43. Kneupper. Charles W. Rhetoric and probability theory. CSSJ 24 (Winter). 288-296.
- 41. Krain. Mark. Communication as a process of dyadic organization and development. IC 23 (December), 392-408.
- 45. Laszlo. Ervin. A systems philosophy of human values. BSci 18 (July), 250-261.
- Laszlo. Ervin, ed. The relevance of general systems theory. New York: Braziller, 1972.
- 47. Laszlo, Ervin. The systems view of the world. New York: Braziller 1972.
- 48. Laszlo, Ervin, ed. The world system. New York: Braziller.

- 49. Leicourt, Herbert M The function of the illusions of contro. and freedom. AP 28 (May), 417-425.
- 50. Levine, Jerrold M., Tania Romashko, and Edwin A. Flei van. Evaluation of an abilities classification system for integrating and generalizing human performance retrarch findings: an application to vigilance tasks. JAP 58 (October), 149-157.
- 51. Levy, Robert M., and Herbert M. Kaufman. Sets and subsets in the identification of multidimensional stimuli. PsyRev 80 (March), 139 148.
- 52. Matson, Floyd W. Without/Within: behaviorism and humanism. Monterey. California.: Brooks/Cole.
- Miller, Ralph R., and Alan D. Springer. Amnesia. consolidation, and retrieval. PsyRev 80 (January), 69-79.
- 54. Mischel. Walter. Toward a cognitive social learning reconceptualization of personality. PsyRev 80 (July), 252-283.
- 55. Monge, Peter R. Theory construction in the study of communication: the system paradigm. JC 23 (March), 5-16.
- 56. Mortensen, G. David, ed. Basic readings in communication theory. New York: Harper & Row.
- 57. Natanson, Maurice. Phenomenology, role, and reason: essays on the coherence and deformation of social reality. Springfield: Charles C. Thomas.
- 58. Needham, Rodney. Belief, language, and experience. Chicago: The U of Chicago Press.
- Norton, M. and R. Rucchelle. Human communication theory—a systems approach. New York: Braziller.
- 60. Nowakowski, Maria. A formal theory of actions, BSci 18 (November), 393.
- 61. Pattee, Howard, ed. Hierarchy theory. New York: Braziller.
- Payne. John W. Alternative approaches to decision making under risk: moments versus risk dimensions. PB 80 (December). 439-453.
- Pearce, W. Barnett. Consensual rules in interpersonal communication: a reply to Cushman and Whiting. JC 23 (June), 160-168.
- 64. Pike, Ray. Response latency models for signal detection. PsyRev 80 (January), 53-68.
- 65. Powers, William T. Behavior: the control of perception. Chicago: Aldine.

- 66. Reichenbach, Bruce R. The cosmological argument: a reassessment, Springfield: Charles C. Thomas, 1972.
- Royce, James E. Does person or self imply dualism? AP 28 (October), 883-886.
- 68. Saimon, Wesley C. Confirmation. SciAm 228 (May), 75-83.
- Samuel, William. On clarifying some interpretations of social comparison theory. JESP 9 (September), 450-465.
- 70. Schelling, Thomas C. Hockey helmets, concealed weapons, and daylight saving: a study of binary choices with externalities. JCR 17 (September), 381-428
- 71. Smith, Dennis R. Mechanical and systemic concepts of feedback, TS 21:3, 23-28.
- Smith, Dennis R., and Lawrence Kearney.
 Organismic concepts in the unification
 of rhetoric and communication. QJS 59
 (February), 30-39.
- Spence, Donald P. Analog and digital descriptions of behavior. AP 28 (June), 479 488.
- 74. Sutherland, John. A general systems philosophy for the social and behavioral sciences. New York: Braziller.
- Tichenor, Phillip J., George A. Donohue, and Clarice N. Olien Mass communication research: evolution of a structural model. JQ 50 (Autumn), 419-425.
- Tulving, Endel, and Donald M. Thomson. Encoding specificity and retrieval processes in episodic memory. PsyRev 80 (September), 352-373.
- Underwood, Goeffrey. Control of selective attention and interference of processing in memory. JExP 99 (June), 28-34.
- 78. Turvey, M. T. On peripheral and central processes in vision: inferences from an information-processing analysis of masking with patterned stimuli, PsyRev 80 (January), 1.52.

- 79. Vickers, Goeffrey, Motivation theory—2 cyb:rnetic contribution. BSci 18 (July), 242-249
- 80. von Bertalanffy, Ludwig. General system theory. 2nd ed. New York: Braziller.
- 81. Walley, Roc E., and Theodore D. Welden. Lateral inhibition and cognitive masking: a neuropsychological theory of attention. PsyRev 80 (July), 284-302.
- 82. Webster, Jr., Murray. Psychological reductionism, methodological individualism, and large scale problems. ASR 38 (April), 258-273.
- 83. Wertz. Marjorie D. Scheffen's context analysis: communication as process. WS 37 (Fall), 233-240.
- 84. Westley, Bruce H. Darnell reconceptualized, JC 23 (June), 187-194.
- 85. Wickelgren, Wayne A. The long and the short of memor. PB 80 (December), 425-438.
- 86. Wiliams. Kenneth R. Reflections on a human science of communication. JC 23 (September), 239-250.
- 87. Wuchben. Paul L. A critique of Sarnoff and Zimbardo's psychoanalytic alternative to a social comparison theory of emotions. JPsy 84 (May), 145-158.
- 88. Zaner. R. and D. Ihde, eds. Phenomenoiogy and existentialism. New York: Putman's and Sons.

Also sec:

26618. 26691, 26984. 27004, 27009, 27014, 27066. 27080, 27097, 27132; D19 CC5, GT2, GT11, GT38, G2, G14, G50, G74, G80. G85. G104, IP45, IP82. IP94, IP109, IP117. IP131, IP160, RM70, RM147, RM149, RM156, RM174, RM195, RM207, RM219, RM233, RM238, SG16, SG26, SG39, SG101, SG135, P10, P33, P42, P66, P122, P159, L3, L13, L25, L30, L34, L59, L89, L91, L102, L112, L115, NV25, NV28.

A SELECTED BIBLIOGRAPHY OF RHETORICAL STUDIES, 1973

MICHAEL C. LEFF Indiana University, Bloomington

This edition of the Bibliographic Annual is the first to include a separate listing for rhetorical theory. The new arrangement offers many advantages, but it also creates some problems for the bibliographer. Rhetoric is a notoriously vague concept, and a wide variety of academic publications report studies directly or indirectly related to the interests of rhetorical theorists. The bibliographer must find some means of sifting through a considerable body of literature and determining which items are appropriate for inclusion within a short survey. A solution to this problem based on theoretical principle requires nothing less than a comprehensive definition of rhetoric. But this task is far too ambitious and difficult for practical purposes. I have, therefore, relied on a more subjective procedure. In reviewing the literature, I have attempted to identify works that would interest my colleagues who normally consult this publication. While this criterion may be insufficiently rigorous, it does seem appropriately rhetorical, since it rests on the concept of audience.

There is the further problem of the overlap between this bibliography and some of the others included within the Annual. Some reduplication is unavoidable, since the study of communication cannot be separated into totally discrete components. Nevertheless, there is also a need to establish operational boundaries both for editorial purposes and for the convenience of the reader. The problem proves most difficult in attempting to distinguish between rhetorical studies and the materials covered by the bibliographies of public address and of behavioral studies in communication. In respect to public address, I have included only those books and articles that deal with the theory of rhetorical criticism or that explicitly generalize beyond the context of a specific situation. Thus, works that concentrate on a particular rhetorical event are excluded. In respect to behavioral studies, I have avoided reports on specific experiments and have sought out studies that pertain to the general theory of communication or that bear on areas of interest to traditional rhetoricians. Even so, there are still a great number of entries in this area, and no doubt, there will be a significant overlap between this bibliography and the one devoted to behavioral studies. Yet, given the ambiguity of the boundary between rhetoric and communication theory, it seemed best to avoid serious errors of omission.

The organization of this bibliography generally follows the pattern of earlier bibliographies of rhetoric and public address published in the Annual. The first three major divisions deal with the history of rhetorical theory. They are separated by period into: (1) Ancient (to 300 A.D.), (II) Medieval and Renaissance (300-1600), and (III) Modern (1600-1900). These divis ons, of course, are somewhat arbitrary, but they do allow for a convenient organization of the materials. In turn, each of these historical sections is further subdi-

vided under the headings: (A) General/Theoretical and (B) Individual Theorists. The General/Theoretical category lists works that survey broad movements in rhetorical theory or that deal with rhetoric in the context of the cultural and intellectual history of a particular period. The fourth and longest main division of the bibliography is devoted to contemporary theory. It is further separated into six sub-categories. These are listed in the table of contents, and, for the most part, are self-explanatory. The heading entitled Language/Style/Semantics ranges over a broad area. It is, I fear, somewhat unwieldy, but I could find no means of further dividing it that was not totally arbitrary and potentially misleading.

It is important to emphasize that this is only a selected bibliography. The subject treated is vast and diverse, and limitations of time and resources make it impossible to aim at anything approaching a comprehensive survey. In keeping with the practice of my predecessors, I would encourage readers to submit significant items not included in the bibliography.

Unless otherwise noted, all entries cited were published during the calendar year, 1973. Selected references to titles of masters theses and doctoral dissertation appear throughout the bibliography. References are made by citing the title identification number. The complete citation appears in the "titles" section of the 1973 Bibliographic Annual.

TABLE OF CONTENTS

I.	ANCIENT ERA		
	A. General/Theoretical	p.	77
	B. Individual Theorists	p.	77
II.	MEDIEVAL AND RENAISSANCE ERA	•	
	A. General/Theoretical	p.	7 8
	B. Individual Theorists	•	7 9
III.	MODERN ERA	•	
	A. General/Theoretical	p.	80
	B. Individual Theorists	p.	
IV.	CONTEMPORARY THEORY	•	
	A. General/Theoretical	p.	81
	B. Logic and Argumentation	р.	
	C. Language/Style/Semantics	p.	
	D. Communication Theory	р.	
	E. Theory of Criticism	p.	
	F. Individual Theorists	p.	

JOURNAL ABBREVIATIONS

t
rensics
c

JC	Journal of Communication	SJPh	Southwestern Journal of Philosophy
јні	Journal of the History of Ideas	SM	Speech Monographs
•	Midwest Modern Language		Southern Speech Communication
MMLA	Association Bulletin	SSCJ	Journal
MLN	Modern Language Notes	2.1.	Speech Teacher
P&R	Philosophy and Rhetoric	TS	Today's Speech
	•	W.S	Western Speech
QJS	Quarterly Journal of Speech		Zeitshrift für Dilektologie und
RSC	Rivista di Studi Classici	ZD1.	1.inguistik

I. ANCIENT

A. GENFRAL/THEORETICAL

Balbanis, Homer P. The classical idea of the good man, Berkeley, Calif.: Diablo Press, 1972.

Benson Thomas and Gerard A. Hauser, Ideals, superlatives and the decline of hypocrisy, Q18-59, 99-105.

Review of The Art of Rhetoric in the Roman World by George Kennedy, Princeton, N.J.: Princeton U Press, 1972.

De Vries, C.J. De omvang van het litteraire corpus bij de Grieken en in de moderne theorie. (Mededelingen der koninklijke nederlandse akademie van wetenschappers. Afd, Letterkunde. Vol. 36, no. 1.) Amsterdam and London: B. V. Noord.

Karris, Robert J. The background and significance of the Pastoral Epistles. JBL 92, 549-64. Schema used by Plato and other philosophers to attack sophistic rhetoricians adopted by author of the Pastoral Epistles.

Lain-Entralgo, Pedro. The therapy of the word in classical antiquity. Ed. and tr. by L. J. Rather and John M. Sharp. New Haven and London: Yale U Press, 1970.

Leff, Michael C. The Latin stylistic rhetorics of antiquity. SM 40, 273-79.

Measell, James S. Classical bases of the concept of analogy, JAFA 10, 1-10.

Perl, Gerhard. Röminisher humanismus vor ausprägung der Humanitas-Bergriffs. Philo' ogus 117, 49-65.

Reardon, B. P. Courants littéraires grec des He et IIIe siècles après J-C, (Annales Littéraires de l'Universite dé Nantes, 3). Paris: Les Belles Lettres, 1971.

Sussman, Lyle. Ancients and moderns on fear and fear appeals: a comparative analysis. CSSJ 24. 206-11.

Russell, D. A. and M. Winterbottom, trs. Ancient literary criticism: the principal texts in new translations. Oxford: Clarendon Press, 1972.

Sprague, Rosamund Kent, ed. The older sophists: a complete translation by several

hands of the fragments in Die Fragmente der Vorsokratiker edited by Diels-Kranz, Columbia: U South Carolina Press, 1972.

Webster, T. B. L. Athenian culture and society. Berkeley and Los Angeles: U California Press.

B. INDIVIDUAL THEORISTS

ARISTIDES, Behr, C. A., ed., tr. Aristides, I. Panathenaic Oration and In Defense of Oratory. (Loeb Classical Library, 458). Cambridge, Mass: Harvard U Press; London: William Heineman.

[Also see: 26836.]

ARISTOTI.E. Bertman, Martin. The function of rational principle in Aristotle. The Thomist 37, 686-701.

Cashdollar. Stanford. Aristotle's politics of morals. Journal of the History of Philosophy 11, 145-61.

Includes analysis of relationship between the Rhetoric and the Politics,

Dufour. Médéric and Andre Wartelle, (eds., trs.). Aristote. Rhétorique Tome Troisième. (Collection des Universités de France publiée sous le patronage de l'Association Guillaume Budé). Paris: Les Belles Lettres

Erlich, Howard S. The congruence of Aristotle's Rhetoric and Poetics. SSCJ 38, 362-70.

Fantham, Elaine. Ciceronian conciliare and Aristotelian ethos. Phoenix 27, 262-75.

Flynn, James R. Humanism and ideology: an Aristotelian view. London: Routledge and Kegan Paul.

Grimaldi, William M.A., S.J. Studies in the philosophy of Aristotle's Rhetoric (Hermes-Einzelschriften, 25). Weisbaden: Franz Steiner Verlag. 1972.

Kassel, Rudolf. Der text der aristotelischen Rhetorik; prologomena zu einer kritischen Ausgabe. (Peripatoi, Philologisch-historische Studien zum Aristotelismus, 3). Berlin and New York: Walter de Gruyter, 1971.

Reidel, Manfred. See II.A.

- CICERO. Bringmann, Klaus. Untersuchungen zum späten Cicero. (Hypomuemata Untersuchungen zur Anitike und zu ihren Nachleben, Heft, 29). Göttingen: Vanderhoeck and Ruprecht, 1971.
- Fantham, Elaine, s.v. Aristotle.
- Fredborg, Karin Margatetta. See II.B. s.v. Thierry of Chartes.
- Jocelyn, H.D. Greek poetry in Cicero's prose writing, Vale Classical Studies 23, 61-112.
- Monteleone, Von Ciro. Cicero, Orator 7, Rheinisches Museum für Philologie 116, 60-70.
- McNally, J. Richard. Comments on rhetoric and oratory in Cicero's letters. CSSJ 39, 21-32. [Also see: 26984*]
- GORGIAS. Enguell, Richard A. Implications for communication of the thetorical epistemology of Gorgias of Leontini. WS 37, 175-84.
- ISOCRATES, Pini, G. Appunti per una interpretazione di Isocrate alla luca delle sui confessioni. Atene e Roma 18, 21-33.
- Schlatter, Frederic W. Isocrates Against the Sophists 16, AJP 93, 591-97.
- JEREMIAH. Brueggemann, Walter A. Jeretniah's use of rhetorical questions. JBL 92, 358-74.
- Weipert, Helga, Review of E. W. Nicholson, Preaching to the Exiles: A Study of the Prose Tradition in the Book of Jeremiah. Oxford: Blackwell. 1970. Gottingische Gelehrte Anzeigen 225, 1-13.
- LONGINUS. Hertz, Neil. Lecture de Longin. Poctique 15, 292-305.
- PLATO, Alderman, Harold, Dialectic as philosophical care, Man and World 6, 206-220.
- Dorter, Kenneth. The Ion: Plato's characterization of art, JAAC 32, 65-78.
- Ebert, Theodor, Plato's theory of recollection reconsidered: an interpretation of *Meno* 80a-86c, Man and World 6, 163-81
- Kelley, William J. Rhetoric as seduction. P&R 6, 69-80.
- Simon, Bennet, Models of mind and mental illness in Ancient Greece II. The Platonic mode (section 2). Journal of the History of

- the Behavioral Sciences 9, 3-17.

 Includes analysis of the Phaedrus.
- Simon, Bennet. Plato and Freud, the mind in conflict and the mind in dialogue. The Psychoanalytic Quarterly 42, 91-122.
- Weimer, Walter B. Psycholinguistics and Plato's paradoxes of the *Meno*. American Psychologist 28, 15-33.
- Weingartner, Rudolph. The unity of platonic dialogue. Indianapolis: Bobbs-Merrill.
- PROTAGORAS. Simmons, George C. Protagoras on education and society. Paedagogica Historica 12 (1972) 518-37.
- QUINTILIAN, Alfonsi, L. Un motivo protrettico in Quintiliano: la natura spirituale dell' uomo. Bollettino di Studi Latini 3, 14-17.
- Winterbottom, M. ed. M. Fabi Quintiliani Institutiones Oratoriae libri duodecim. Oxford: Clarendon Press, 1970.
- SALLUST. La Penna, A. Una polemica di Sallustio contro oratoria contemporanea? Rivista di Filologia e di Istruzione Classica 101, 88-91.
- SENECA THE ELDER. Sussman, L.A. The clder Seneca's discussion of the decline of Roman eloquence, in Thomas Rosenmeyer and Albert Travis. eds. California Studies in Classical Antiquity, 5. Los Angeles and London: U California Press.
- I'ACITUS. Kohnken, Adolf. Das Problem der Ironie bei Tacitus. Museum Helveticum 30, 32-50.
- Leeman, A.D. Structure and meaning in the prologues of Tacitus, Yale Classical Studies 23, 169-208.
- Voss, B.R. De Taciti Dialogi quadam cum Protagora similitudine. Mnemosyne 26, 293-94.
- TERTULIAN. Sider, R.D. On symmetrical composition in Tertullian. The Journal of Theological Studies 24, 405-23
- THUCYDIDES. Walcot, P. The funeral speech, a study of values. Greece and Rome 20, 111-20.
- The speeches in Thucydides: a collection of original studies with bibliography, Chapel Hill: U North Carolina Press.

II. MEDIEVAL AND RENAISSANCE

A. GENERAL/THEORETICAL

- Baxandall, Michael, Giotto and the orators: humanist observers of painting in Italy and the discovery of pictorial composition, 1350-1450. Oxford: Clarendon Press, 1971.
- Chancy, C. R. Law and letters in fourteenthcentury Durham: a study of Corpus Christi College Cambridge, ms. 450. Bulletin of the John Rylands Library 55 (1972), 60-85.
- Dargon, Gilbert. Le premiere humanisme by-

- zantin (sur un livre récent). Revue Historique 249, 397-406.
- Dubios, Claude-Gilbert, Mythe et language au seizeme siècle. (Collection Ducros, 8). Bordeaux: Ducros, 1970.
- Garzya, Antonio. Polemiche litterarie e retoriche nell'età dei Comneni. Atene e Roma 18, 34-49.
- Giacone, Roberto. Sul concetto di enciclopedia nel pensiero classico e mediaevale. RSC 21, 96-102.

- Hill, Sidney. Dictamen: that bastard of literature and law. CSSJ 24, 117-24.
- Hunt. Terry. Review of James J. Murphy, Medieval Rhetoric, A Select Bibliography. Studia Neophilologia 45, 405-10.
 - Includes a valuable addendum to Murphy's bibliography.
- Kristeller, Paul Oskar. Renaissance concepts of man and other essays. New York: Harper and Row. 1972.
- Lemerle, Paul. Le premiere humanisme Byzantin: notes et remarques sur enseignement et culture à Byzance des origines au Xº siècle. Paris: Presses Universitaires de France, 1971.
- Miller, Joseph M., Michael Prosser and Thomas W. Benson, eds. Readings in medieval rhetoric. Bloomington and London: Indiana U Press. Translations (mostly original) from thirty-six medieval rhetorical treatises.
- Molho, Anthony and John A. Tedeschi, eds. Renaissance studies in honor of Hans Baron. Dekalb, Ill.: Northern Illinois U Press, 1971.
- Niemeyer, Karina. Latin Arts poetiques and medieval French literature. Studies in Medieval Culture 4, 147-51.
- Ong, Walter J., S.J. See V.A.
- Payan, J-Ch. Genèse et finalités de la pensée allégorique au Moyen Age. Revue de Métaphysique et Morale 78, 466-79.
- Pugliesi, Olga. English translations from the Italian humanists: an interpretative survey and bibliography. Italica 50, 408-34.
- Reidel, Manfred. Aristotelismus und humanismus. Zeitschrift für Philolophische Forschung 27, 367-76.
 - Influence of Aristotle on the political language of the renaissance humanists.
- Rivero, Mariá-Luisa. Amecedents of contemporary logical and linguistic analyses in scholastic logic. Foundations of Language 10, 55-64.
- Rowe, J. G. and W. H. Stockdale, eds. Florilegium historiale: essays presented to Wallace K. Ferguson. Toronto and Buffalo: U of Toronto Press, 1971.
- Schlosser, Horst Dieter. Historischer Text und Kommunication: Das Beispiel Minnesange. Zietschrift für Literaturwissenschaft und Linguistik 40, 81-96.
- Slatkine, Michael E., ed. Grammariens et theoriciens français de la renaissance à fin de l'époque classique (1521-1715). (Monumenta Gallicae Artis Poeticae et Grammaticae, Serie I). Geneva: Slatkine Reprints, 1971.
- Trompf, G. W. The concept of the Carolingian Renaissance. JHI 34, 3-26.

- Trout, John M. Preaching by the laity in the twelfth century. Studies in Medieval Culture 4, 92-108.
- Trusdale, Marion. A possible renaissance view of form. ELH 40, 179-204.
- Utley, Francis. The oral formula and its extensions. Studies in Medieval Culture 4, 9-18.
- Weinberg, Bernard, ed. Trattati di poetica e retorica del cinquecento, II. Bari: Latuza, 1970.
- Weinberg, Bernard, ed. Trattati di poetica e retorica del cinquecento, III, Bari: Latuza, 1972.
- Wetherbee, Winthrop. Some twelfth century literary developments and the classical tradition. Studies in Medieval Culture 4, 109-17. [Also see: 26997, 27020.]

B. INDIVIDUAL THEORISTS

- AELFRIC. Godden, M. R. The development of Aelfric's second series of Catholic Homilies. ES 54, 209-16.
- Hurt, James. Aelf. C. New York: Twayne, 1972. Middleton, Anne. Aelfric's unanswerable style: the rhetoric of alliterative prose. Studies in Medieval Culture 4, 83-91.
- ALBERT THE GREAT. Washell, Richard F. Logic, language and Albert the Great. JHI 34, 445-51.
- AI.BERTI, LEON BATTISTA. Ponte, Giovanni. L'ideale litterario di Leon Battista Alberti. La Ressegna della Litterature Italiana 77, 5-25.
- D'ANDELI, HENRI, Ward, Margaret Charlotte. Allegory as satire: a consideration of Henri D'Andelis Bataille des vii arts in relation to the Psychomachia. RSC 21, 103-113.
- ASCHAM, ROGER. Salamon, Linda Bradley. The Courtier and the Scholemaster. Comparative Literature 25, 17-36.
- Salamon, Linda Bradley. The imagery of Roger Ascham. Texas Studies in Literature and Language 15, 5-24.
- Strozier, Robert M. II. Theory and structure in Roger Ascham's The Scholemaster. Neuphilologische Mitteilungen 74, 144-62.
- BACON, FRANCIS. Wallace, Karl R. Francis Bacon and method: theory and practice. SM 40, 243-72.
- BROMYARD, JOHN. Boyle, Leonard E., O.P. The date of the Summa praedicantium of John Bromyard. Speculum 48, 533-37.
- BRUNI. LEONARDO. Griffiths, Gordon. Leonardo Bruni and the restoration of the University of Rome (1406). Renaissance Quarterly 26, 1-10.
- CASTIGLIONE, BALDASSARRE. See Salamon, Linda Bradley, s.v. Ascham.

- DESCHAMPS, EUTACHE. Olson, Glending. Deschamps' Art de dictier and Chaucer's literary environment. Speculum 48, 714-23.
- GOEFFREY DE VINSAUF. Gallo. Ernest. The *Poetria nova* and its sources in early rhetorical doctrine. (De proprietatibus litterarum, series maior, 10). The Hague: Mouton. 1971.
- GUARINI. BATTISTA. Perella, N.J. The autonomy poetry in Battista Guarini's polemical tracts. Forum Italicum 7, 338-52.

Guarini separates both rhetoric and poetics from ethics and politics.

- HOBBES, THOMAS, Ray, James W. The place of oratory in the political philosophy of Thomas Hobbes, WS 37, 166-74.
- Hungerland, Isabel C. and George R. Vick. Hobbe's theory of signification. Journal of the History of Philosophy 11, 459-82.
- HOEST, STEPHAN, Baron, Frank, ed., tr. Stephan Hoest Reden und Briefe. Quellen zur Geschichte der Scholastik and Humanismus in 15, Jahrhundert. Munich: Wilhelm Fink, 1971.

Includes Hoest's Modus predicandi and his introduction to the Augustinian manuscript. De arte predicandi.

- HONORIUS OF AUTUN. Volz. Carl. Honorius of Autun: an assessment. Studies in Medieval Culture 4, 118-30.
- MARTIANUS CAPELLA, Stahl, William H., Richard Johnson, and E. L. Burge, Martianus Capella and the seven liberal arts. I: The quadrivium of Martianus Capella with a study of the allegory and the verbal arts. (Columbia University Records of Civilization: Sources and Studies, 84). New York and London: Columbia U Press, 1971.
- Willis, James A. Martianus Capella und die mittelalterliche Schulbildung. Das Altertum 19, 164-73.

- PEACHAM, HENRY, Cawley, Robert Ralston. Henry Peacham: His contribution to English Poetry, University Park, Pa. and London: Pennsylvania State U Press, 1971.
- PICCOLMINI, AENEAS SILVIUS, Hausmann, F.R. Enea Silvio Piccolomini "poeta" und die Rezeption der heidnischen Antiken. Bibliotheque d'Humanisme et Renaissance 34, 441-63.
- Head. Constance. Aeneas Silvius Piccolmini's reflections on England, 1436-1458. The Catholic Historical Review 69, 16-38.
- RAMUS, PETRUS. Parker, David L. Petrus Ramus and the Puritans: the "logic" of preparationists conversion doctrine. Early American Literature 8, 140-62.
- ROLLE. RICHARD. Alford, John A. Biblical imitatio in the writings of Richard Rolle. ELH 40, 1-23.
- RONSARD, PIERRE DE. Gordon, Alex L. Ronsard et la rhetorique. (Travaux d'Humanisme et Renaissance, Ill). Geneva: Droz, 1970.
- SPENSER, EDMUND, Kennedy, Walter J. Rhetoric, allegory and dramatic modality in Spencer's Fradubio episode. English Literary Renaissance 3, 351-68.
- THIERRY OF CHARTES. Fredborg, Karin Margaretta. The commentary of Thierry of Chartes on Cicero's *De inventione*. Université de Copenhague Cahiers de L'Institut du Moyen-Age: Copenhagen, 1971.
- VERGERIO. P. P. Roberg. David. P. P. Vergerio the Elder: republicanism and civic values in the work of an early humanist. Past and Present 58, 3-37.
- VIVES, JUAN LUIS, Norena, Carlos G. Juan Luis Vives. International Archives of the History of Ideas, 34. The Hague: Martinus Nyhoff, 1970

[Also see: 26991*.]

III. MODERN

A. GENERAL/THEORETICAL

- Angenot, Marc. Les traités de l'eloquence du corps. Semiotica 8, 60-82. Study of seventeenth and eighteenth century French treatises on delivery.
- Berry, Christopher. Eighteenth century approaches to the origin of metaphor. Neuphilolgische Mitteilungen 74. 690-713.
- Bevilacqua, Vincent. On the nature and scope of Wilbur S. Howell's eighteenth-century logic and rhetoric. QJS 59, 215-16.
- Dens, J-P. L'Art de la conversation au dixseptième siècle. Les Lettres Romanes 27, 215-24.

- Fleming. B. Bemerkugen zur türkischen Prosa vor der Tanzimatzeit. Der Islam 50, 157-67.
- France. Peter. Rhetoric and truth in France from Descartes to Diderot. Oxford: Clarendon, 1972.
- Fulcher. J. Rodney. Puritans and passions: the faculty psychology in American Puritanism.

 Journal of the History of Behavioral Sciences 9, 123-39.
- Howell. Wilbur Samuel. The relatives of rhetoric: an eighteenth century view. QJS 59, 213-15.
- Kligerman, Jack. 'Dress' or 'incarnation' of thought: nineteenth-century American attitudes towards language and style. Proceedings

of the American Philosophical Society 117, 51-58.

McDonald, Charles Osborne. The rhetoric of tragedy: form in Stuart tragedy. Amherst, Mass: U Massachusetts Press.

Compares Stuart tragedy to sophistic rhetoric and dialectic.

Ong, Walter J., S.J. See IV.A.

[Also see: 26988.]

B. INDIVIDUAL THEORISTS

- BAIN. ALEXANDER, Greenway, A.P. The incorporation of action into associationism: the psychology of Alexander Bain. Journal of the History of the Behavioral Sciences 9, 42-52.
- BAYLE, PIERRE. James, E.D. Pierre Bayle on helief and 'évidence'. French Studies 27, 395-404.
- BENTHAM, JEREMY, Letwin, Shirley Robin, Justice, authority and jurisprudence, Historical Journal 16, 411-19.

Review of the University of London edition of Bentham's Principles of Legislation.

- Rosenblum, Nancy. Bentham's social psychology tor legislators. Political Theory 1, 171-85.
- CURRY, S. S. Grey, Paul H. The evolution of expression: S. S. Curry's debt to electron. ST 22, 322-27.
- DRYDEN, JOHN, Miner, Earl. Repaissance contexts of Dryden's criticism. Michigan Quarterly Review 1, 97-116.
- EMMERSON, RALPH WALDO. Liebman, Sheldon W. The origins of Emmerson's early poetics: his reading in the Scottish common sense critics. American Literature 45, 23-33.
- HUME, DAVID. Carabelli, Giancarlo, Hume: a la retorica dell' ideologia, Florence: La Nuova Italia Editrice, 1972.

- 1.A ROCHEFOUCALD. Culler, Jonathan. Paradox and the language of morals in La Rochefoucald. Modern Language Review, 28-39.
- I.EIBNITZ, G. W. Kaulback, Fredrich, Das copernicanische Prizip and die philosophische Sprache bei Leiniz, Zeitschrift für Philosophische Forschung 27, 333-47.
- MILTON, JOHN. Bowers, A. Robin. Milton and Salmasius: the rhetorical imperatives. Philological Quarterly 52, 55-68.
- Egan, James. Public truth and personal witness in Milton's last tracts. ELH 40, 231-48.
- Rosenberg, D. M. Style and meaning in Milton's anti-Episcopal tracts. Criticism 15, 43-57.
- NIETZCHE, FREDRICH. Goth, Joachim. Nietzche and die Rhetorik. (Untersuchungen zur deutchen Literatur-geschiecte, 5). Tubingen: Max Niemeyer, 1970.
- REID, THOMAS. Kelley, William G. Thomas Reid on common sense: metarational approach to truth. SSCJ, 40-54.
- ROUSSEAU, JEAN JACQUES, De Man, Paul. Theory of metaphor in Rousseau's Second Discourse, Studies in Romanticism 12, 475-98.
- TESAURO, EMANUELE, Proctor, Robert E. Emanuele Tesauro: a theory of conceit, MLN 88, 68-94.
- WATTS, ISAAC, Gravless, G. Jack and James R. Irvine, Watt's dissenting rhetoric of prayer, QJS 59, 463-73.
- WINCKELMANN, JOHANNES. Bacumer, Max 1.. Winckelmann's Formulierung der klassichen Schenheit. Monatschefte 65, 61-76.
 - Argues that Winckelmann's aesthetic catecories are based on a confusion of classical rhetorical genres of style.

IV. CONTEMPORARY

A. GENERAL/THEORETICAL

- Burke, Kenneth. Dramatism and development. Barre, Mass.: Clark U Press, 1972.
- Campbell, Paul Poetic-rhetorical, philosophical and scientific discourse. P&R 6, 1-29.
- Douglas, Donald, ed. Philosophers on rhetoric: traditional and emerging views. Skokie, Ill.: National Textbook Co.
- Dubois, J., F. Edeline, J. M. Klinkenberg, F. Pire. and H. Trinon. Rhétorique générale. Paris: Larousse, 1976.
- Eng. Erling. The significance of the rhetorical tradition for self-understanding of psychotherapy. The Human Context 5, 569-600.

Habermas, Jurgen. Knowledge and human in-

- terests. Tr. J. J. Shapiro. London: Heinemann. 1972.
- Habermas, Jurgen. A postscript to Knowledge and Human Interests. Philosophy of the Social Sciences 3, 157-89.
- Habermas, Jurgen. Theory and practice. Tr. John Viertel. Boston: Beacon Press.
- Jamwson, Kathleen M. Generic constraints and the rhetorical situation. P&F 6, 162-70.
- Kellog, Robert. Oral literature. New Literary History 5, 55-66.
- Kloepfer, Rolf. Anregungen auf dem Weg zum Unterrichtsfach verbale Kummunikation. Zeitschrift für Literaturwissenschaft und Linguistik 9/10, 156-80.

- Kopperschmidt, Josef. "Kritsche Rhetorik" statt, "Moderner wissenschaftlicher Rhetorik". Sprache im Technischen Zeitalter 45, 18-58.
- Kopperschmidt, Josef. Allgemeine Rhetorik. Stuttgart: Kolhammer.
- Macksoud, S. John. Other illusions: inquiries toward a rhetorical theory. Printed by the Author.
- Mount, Ferdinand. The recovery of civility. Encounter 61, 31-43.
 - Includes historical survey of the notion of civil discourse.
- Munshaw, Joe A. The structure of history: dividing phenomena for rhetorical understanding. CSSJ 24, 29-42.
- Ong, Walter J., S.J. Rhetoric, romance and technology: studies in the interaction of expression and culture. Ithaca and London: Cornell U Press, 1971.
- Pocock, J. G. A. Verbalizing a political act: towards a politics of speech. Political Theory 1, 27-45.
- Rosenfield, Lawrence W. Politics and Pornography, OJS 59, 413-22.
- Savareid, Jay. The impermanent and unbeautiful rhetoric, CCC 24, 31-35,
- Scott, Robert L. On not defining rhetoric, P&R 6, 81-96.
- Smith, Dennis R., and Lawrence Kearney. Organismic concepts in the unification of rhetoric and comunication. QJS 59, 30-39.
- Sussman, Lyle. See I.A.
- Trent, Jimmie D., Judith S. Trent and Daniel O'Neill. eds. Concepts in communication. Boston: Allyn and Bacon.
 - Reprints essays in rhetorical and communication theory.
- Vatz, Richard. The myth of the rhetorical situation. P&R 6, 162-70.
- Winterowd, W. Ross. Bitzer and Black's The Prospect of Rhetoric, P&R 6, 47-58.
 - Negative review of the *Prospect of Rhetoric* that denies the value of theoretical speculation by rhetoricians.
- [Also see: 26967, 26983*, 26990*, 27003, 27013, 27017, 27040*, 27047*, 27052, 26858.]

B. LOGIC AND ARGUMENTATION

- Armstro ig. D. M. Belief, truth and knowledge. Cambridge: Cambridge University Press.
- Atkinson, Gary. Rationality and induction. SJPH 4, 93-100.
- Becker, Lawrence, On justifying moral judgments. London: Routledge & Kegan Paul.
- Brodsky, Garry M. Peirce on truth, reality and inquiry. The Monist 57, 220-37.
- Care. Norman. On fixing social concepts. Ethics 84, 10-21.

- Couklin. Forrest. A bibliography of argumentation and debate for 1971. JAFA 9, 426-49.
- Dribble, Vernon with the assistance of Berton Perkowsky. What is and ought to be: a comparison of certain characteristics of ideological and legal styles of thought. AJS 79, 511-49.
- Fair. Frank. The fallacy of many questions: or how to stop beating your wife. SJPh 4, 89-92.
- Freeman, Eugene. Objectivity as "intersubjective agreement". The Monist 57, 168-75.
- Hardwig. John. The achievement of moral rationality. P&R 6, 171-85.
- Hartshorne, Charles. Creativity and the deductive logic of causality. The Review of Metaphysics 27, 62-74.
- Hiz, Henry. On the rules of consequence for a natural language. The Monist 57, 312-27.
- Jamieson, Kathleen M. Natural law as warrant. P&R 6, 235-46.
- Johnstone, Henry W. Rationality and rhetoric in philosophy. QJS 59, 381-89.
- Kasher, Asa. Logical forms in context: presuppositions and other preconditions. The Monist 57, 371-95.
- I.ee, Donald S. Assumption-seeking as hypothetical inference. P&R 6, 131-53.
- Locke. Don. Just what is wrong with the argument from analogy? Australasian Journal of Philosophy 51, 153-56.
- Mall. Rad Adhar. Argumentation als Destrucktion von Ideologie. Zeitschrift für Philosophische Forschung 27, 126-36.
- MacIntyre, A. The essential contestability of some social concepts. Ethics 84, 1-9.
- McKeon, Richard. Creativity and the commonplace. P&R 6, 199-210.
- Moerman, Michael. The use of precedent in natural conversation. Semiotica 9, 193-218.
- Remsey, Benjamin A., Ian F. H. Lloyd, and Nigel G. Waterson. The variable of wit in Anglo-Saxon argumentation. QJS 59, 474-6. Rivero, Marià-Luisa. See II.A.
- Shepard, David. Stipulated definitions and elementary logic. CSSJ 24, 131-36.
- Sillars, Malcolm O. Audiences, social values and the analysis of argument. ST 22, 291-303.
- Solomon, Robert C. Emotions and choice. The Review of Metaphysics 27, 20-41.
- Taplin, John E. and Herman Staudenmayer. Interpretation of abstract conditional sentences in deductive reasoning. Journal of Verbal Learning and Verbal Behavior 12, 530-42.
- Wiredu, J. E. Deducibility and inferability. Mind 82, 31-55.
- [Also see: 26451*, 26977*, 27048.]

C. LANGUAGE/STYLE/SEMANTICS

- Aarts, F.G.A.M. Towards a semantic description of English. ES 54, 347-57.
- Abraham, Werner, and Kurt Brabmiller, Towards a theory of style and metaphor, Poetics 7, 103-47.
- Ames, Sanford Scribner. Structuralism, language and literature. JAAC 32, 89-94.
- Andrew, J. Dudley, and Gerald L. Burns. Structuralism, narrative analysis and the theory of texts: a checklist. MMLA 6, 121-27.
- Anshen, Ruth Nanda. The nature of creativity: language and the art of communication. Texas Quarterly 16, 58-70.
- Bailey, Richard, et. al. Annual bibliography for 1971. Style 7, 74-118.
- Barthes, Roland, Mythologies, Tr. Annette Lavero, New York: Hill and Wang, 1972.
 - Includes the essay "Myth Today", an analysis of myth from a semiological point of view
- Bartoszynski, Kazimierz, Das Problem der literarischen Kommunikation in narrative Werken. Sprache im Technischen Zeitalter 47, 202-24.
- Bennet, Jonathan. The meaning-nominalist strategy. Foundations of Language 10, 141-68.
- Bernstein, Basil, ed. Class, codes and control: II: applied studies towards a sociology of language. London: Routledge and Kegan Paul.
- Bianci. Eugene C. A holistic and dynamic decolopment of doctrinal symbols. Anglican Theological Review 55, 148-58.
- Bloomfield, Morton. The study of language. Daedalus 102, 5-13.
- Bois, Samuel J. The art of awareness: a textbook in general semantics and epistemics, 2nd ed. Dubuque, Iowa: William C. Brown.
- Bolinger, Dwight, Truth is a linguistic question. Language 49 539-50.
- Bracken, Henry, Minds and learning, the Chomskian revolution, Metaphilosophy 4, 229-45.
- Brander, Martin. Die Entstehung der formalen Semantik. Freiburger Zeitschrift für Philosophie und Theologie 20, 67, 167.
- Br. dy, Frank, John Palmer, and Martin Price, eds. See IV.E.
- Brown, William R. A function of metaphor in poetry. ST 22, 32-37.
- Campbell. Paul Newell. A rhetorical view of locutionary, illocutionary and perlocutionary acts. QJS 59, 284-96.
- Chanelis, Sol and Jerome Snyder. That persistent cosmetic rhetoric. New York: Grossman, 1972.
- Charles, Michel. Le discours des figures. Poetique 15, 340-64.
- Coquet, J.-C. Semiotiques. Languages 8, 3-11.

- Coulter, Jeff. Language and conceptualization of meaning. Sociology 7, 173-90.
- Crowley, Sharon. The semantics of sexism. ETC 30, 407-11.
- D'Angelo, Frank J. Imitation and style. CCC 24, 283-90.
- Deetz, Stanley. An understanding of science and a hermeneutic science of understanding. JC 23, 139-59.
- de Man, Paul, Semiology and rhetoric. Diacritics 3, 27-33,
- Desroche, Henri. Sociologies religieuses et discourse francophone: colloque d'Albiez-le-Vieux. Archives de Sciences Sociales 18, 113-38.
- De Vito, Joseph, ed. Language: concepts and processes. Englewood Cliffs, N.J.: Prentice Hall.
- Dixon, John W. The metaphoric transformation, an essay on the physiology of the imagination. Sociological Analysis 34, 56-74.
- Eco. Umberto. Einführung in die Semiotik. Munich: Wilhelm Fink, 1972.
- Eco. Umberto. Semantique de la métaphore. Tel Quel 55, 25-46.
- Esper, Erwin A. Analogy and association in linguistics and psychology. Athens, Ga.: U Georgia Press.
- Freundlich, Dieter and Klaus Mullner, Literatur und Semantik, Poetics 8, 97-108.

 Review article.
- Genot, Gerard, Elements toward a literary analysis, Poetics 8, 31-62.
- Gill. Jerry H. Linguistic phenomonology. International Philosophical Quarterly 13, 535-50.
- Glenn, Edmund S. The symbolic function, particularly in language Semiotica 8, 97-131.
- Goggin, James. An evolutionary analysis and theoretical account of the discontinuous nature of human speech. JC 23, 169-88.
- Greimas, A.-J. Un problème de sémiotique narrative: les objets de valeur. Languages 8, 13-34.
- Grimshaw, Allen D. On language in society: part 1. Contemporary Society 2. 575-84.
- Grunert Horst and Hans Otto Spillman. Sprachkönnen-Sprachwissen-Sprachbewusstein: Überlegungen zur Problematik der Lernzielfindung für den Sprachuntericht. ZDI. 40, 129-50.
 - Urges greater attention to communication functions in the study language.
- Halloran, Stephen M. Language and the absurd. P&R 6, 97-108,
- Hartman, Wilfried. Das Frach Sprache auf semantischer Grundlage, Sechs Thesen zu seiner Zielsetzung. Wirkendes Wort 23, 219-227.

- Hiatt, Mary P. The prevalence of parallelism: a preliminary investigation by computer. Language and Style 6, 117-26.
- Hoover, Regina M. Prose rhythm: a theory of proportional distribution. CCC 24, 366-74.
- Hudson, Lee. Oral interpretation as metaphotical expression. ST 22, 27-31.
- Hutchings, G. Discourse in context: a stylistic analysis, Lingua 32, 83-94.
- Jameson, Fredric. The prison-house of language. Princeton, N.J.: Princeton U Press, 1972.
- Jeffers, Anders. The study of religious language, London: SCM Press, 1972.
- Kaemmerling, Hans-Ekkehart, Aspeckte einer semiorischen Rhetorik und stilistik. Sprachkunst 4, 189-201.
- Keenan, Edward L. Logic and language, Daedalus 102, 185-94
- Kibedi, Varga A. Synnonymic et antithèse. Poetique 15, 307-12.
- Kipp, David Metaphor, truth and Mew on Elliot. The British Journal of Aesthetics 13, 30-40.
- Kirshenblatt-Gimblett, Barbara, Toward a theory of proverb meaning Proverbium 22, 821-27.
- Klammer, Thomas P. Foundations for a theory of dialogue structure. Poetics 9, 27-64.
- Kristeva, Julia. La révolution du language poétique. Tel Quel 56, 36-59.
- Ladrière, Jean. Language and belief. Dublin: Gill and Macmillan, 1972.
- Landesman, Charles. Discourse and its presuppositions. New Haven. Conn.: Yale U Press, 1972.
- Leone, Shirley. Associational-metaphorical activity: another view of language and mind. AA 75, 1276-81.
- Liedlich, Raymond D., ed. Coming to terms with language: an anthology, New York: John Wiley and Sons.
- Lindenfeld, Jacqueline, Affective stat s and the syntactic structure of speech. Semiotica 8, 368-76.
- Loewenberg, Ina. Truth and consequences of metaphor. P&R 6. 30-46.
- MacKinnen, Edward. Language, speech and speech acts. Philosophy and Phenomenological Research 34, 224-38.
- Magiola, Robert. Parisian structuralism confronts phenomonology: the ongoing debate. Language and Style 6, 237-48.
- Mancas, Mihaela. Sur la métonymie et la métaphore. Revue Roumaine de Linguistique 18, 439-44.
- Martens, Gunter. Textstrukturen aus rezeptionasthetischer Sicht: Perspektiven einer Textas-

- thetik auf der Grundlage der Prager Strukturalismus. Wirkendes Wort 23, 359-78.
- Mc Shane, Philip, ed. Language, truth and meaning, Dublin: Gill and Macmillan, 1972.
- Mellon, Christian, La parabole: mannière de parler, mannière d'entendre, Recherches de Science Religiouse 61, 49-64.
- Moulton, William C. The nature of language. Dacdalus 102, 17-36.
- Nattiez, J.·J. Quelques problèmes de la semiologie fonctionelle, Semiotica 9, 157-90.
- Needham, Rodney, Belief, language and experience. Chicago: U Chicago Press.
- Oliver, G. Benjamin, Underlying realities of language. The Monist 57, 408-429,
- O'Rouke, Terrence J., ed. Psycholinguistics and total communication: the state of the art. Washington: American Annals of the Deaf. 1972.
- Ortmer, Sherry B. On key symbols, AA 75, 1338-46.
- Parret, Herman. Expression et articulation: une confrontation des points de vue husserlein et saussurien concernant la langue et le discours. Revue Philosophique de Louvain 71, 72-113.
- Philmus, Robert M. The language of utopia. Studies in the Literary Imagination 6, 61-78.
- Ponzio. Augusto, Grammaire transformationelle et idéologie politique. L'Homme et la Société, 28, 93-112.
- Por. Peter. Kuntswerk, Stil. Semiotik. Sprachkunst 4, 177-88.
- Prentice, Robert O.F.M. The linguistic and value structure of irony. Antonianum 48, 234-47.
- Rav. Benjamin. "Performative utterances" in A^crican rituals. History of Religions 13, 16-35.
 Rasmussen, David M., ed. Cultural hermencutics. Dodrecht: D. Reidel,
- Ruesch, Jurgen. Semiotic approaches to human relations. The Hague: Mouton, 1972.
- Salper. Donald. Some rhetorical and poetic crossroads in the interpretation of literature. WS 37, 241-52.
- Salus, Peter, ed. Panini to Postal, a bibliography in the history of Laguistics. (Linguistic Bibliography Studies, 2). Edmonton, Alberta and Champaign, Ill.: Linguistic Research, Inc., 1971.
- Samson, Geoffrey. The concept of 'semantic representation.' Semiotica 7, 97-134.
- Schmidt, Siegfried J. On the foundation and the research strategies of a science of literary communication. Poetics 7 7-35.
- Sémiologie et idéologie. Sociologie et Sociétés 5, 3-130.

Includes the following articles: Christaine Tremblay Querido, Introduction: vers une science des système, symboliques? Jean Moline. Critique sémiologique de l'idéologie. Elisco Vernon, Remarques sur l'idéologique comme production de sens. Jean-Jacques Nattiez. Problèmes sémiologiques de l'analyse des idéologies. François Peraldi, Pour traducire: traduction-transconnotation. Pierre Boudon. Quelques reflexions sur une epistemologie de la sémiotique.

Sociological analysis of the religious speech. Social Compass 20, 355-504.

Includes the following articles: Jean L. Doneux, Linguistique, analyse du discours, théories des signes. Andre Rousseau-Felice Dassetto, Discours religieux et métamorphose des practiques sociales. Etienne Van Billoen, Le modele d'autorité dan l'eglise. Michel Legrand-Pierre Mevers, Analyse sociolinguistique comparative de deux documents pontificaux. Paul Baers, Le legitimation concurrente de Gazzada. Analyse sociologique d'une pratique sémiotique. Marc Mormont-Catherine Mougenot-Danielle Ruquoy, Univers mental et stratégie des eveques: la declaration episcopale belge sur l'avortement. Felice Dassetto-Andre Rousseau. Pratiques significantes et sociologie: en guise de conclusion.

Shibles. Warren A. Metaphor: an annotated bibliography and history. Whitewater, Wis.. The Language Press, 1971.

Simeons, Yves. Linguistique saussuri ne et théologie. Recherches de Science Retigieuse 61, 7-22.

Sloan, Thomas. On showing what literature does (rather than telling what it says). QJS 59, 477-79.

Review of Stanley E. Fish. Self-Consuming Artifacts: The Experience of Seventeenth Century Literature. Berkeley and Los Angeles: U California Press, 1972.

Sowinski, Bernhard. Psychologie der Sprach oder der Sprechens. Zu neuen Büchern der Sprachpsychologie Wirkendes Wort 23, 427-32.

Review article.

Späth. Ute. Parallismus. Semantish-syntalitische Untersuchungen an motivverwandter Dichtung. Wirkendes Wort 23, 12-25.

Stelzner, Herman G. and Edward Murphy. Corporate prose: figures and finances. ETC 30, 365-73.

Stevens, Walt. A proposal for non-linear disposition. WS 37, 118-28.

Stewart, Donald. Metaphor, truth and definition. JAAC 32, 205-18.

Stierle, Kaulheinz. Semoitik als Kulturwissenschaft. Zeitschrift für Franzosische Sprache und Literatur 83, 99-128.

Stokoe, William C. Semiotics and human sign language. The Hague: Mouton, 1972.

Structurer, Nancy S. The study of language and the study of history. Journal of Interdisciplinary History 4, 401-16.

Sus, Oleg. On the origin of the Czech semantics of art. Semiotica 9, 117-39.

Tevsseire, Daniel. Mort des mots: mots de mort. Critique 29, 1038-45.

Tictz, John. Emotional object and criteria. CJPh 3, 213-24.

Ullman, Stephen. Meaning and style. New York: Barnes and Noble.

Vollmer, Harold F. Language, behavior and progress. ETC 30, 357-63.

Volosinov, V.N. Marxism and the philosophy of language. New York: Seminar Press.

Wares, Robert X. Our knowledge and our language. CJPh 3, 153-68.

Warner, Martin. Black's metaphors. The British Journal of Aesthetics 13, 367-72.

Watson, Karen Ann. A rhetorical and sociolinguistic model for the analysis of narrative. AA 75, 243-64.

Weimer, Walker, See I.B. s.v. Plato.

Werbner, Richard P. The superabundance of understanding: Kalanga rhetoric and domestic divination. AA 75, 414-40.

Williams, William J. Epistemics: a new process. ETC 30, 91-6.

Winner, Thomas G. The aesthetics and poetics of the Prague linguistic circle. Poetics 8, 77-96.

Zuber, R. Quelques problèmes de logique et langage. Langages 8, 3-19.

[Also see: 26970, 27039, 27051, 26896*, 26574.]

D. COMMUNICATION THEORY

Abbey, Merrill R. Communication in pulpit and parrish. Philadelphia: The Westminister Press. Axelrod, Robert. Schema theory: an information processing model of perception and cognition, American Political Science Review 67, 1248-

Bobrow, Davis B. Mass communication and the political system. Public Opinion Quarterly 37, 551-68.

Braten, Stein. Model monopoly and communication: systems theoretical notes on democratization. Acta Sociologica 16, 98-107.

Padge, Ian. Consensus hypothesis and conflict of interest: an attempt at theory integration. British Journal of Political Science 3, 73-98.

- Cegala, Donald J., Robert J. Kibler. Object importance and commitment to position: predictors of attitude position. CSSJ 24, 108-16.
- Cobb, Roger W. The belief-system perspective: an assessment of a framework. Journal of Politics 35, 121-53.
- Cobb. Roger, and Charles B. Elder. The political uses of symbolism. American Politics Quarterly 1, 305-38.
- Cox. J. W. Roxbee. The appeal to public interest. British Journal of Political Science 3, 229-42.
- Druckman, Daniel and Kathleen Zuchmeister. Conflict of interest and value dissensus: propositions on the sociology of conflict. Human Relations 26, 449-66.
- Datoch, A. Gordon. Communication systems and national industrial organization. International Journal of Comparative Sociology 14, 1-18.
- Deetz, Stanley. Words without things: toward a social phenomonology of language. QJS 59, 40-51.
- Duncan, Starkey, Toward a grammar for dyadic conversation, Semiotica 9, 29-46.
- Edelman, Murray. Politics as symbolic action: mass arousal and quiescence. Chicago: Markham Publishing Co., 1971.
- Eiser. J. Richard and Reena Bhavani. Communication accuracy as a function of information about the communicator. European Journal of Social Psychology 3, 73-82.
- Fisher. Harwood. Logic and language in detenses. Journal for the Theory of Social Behavior 3, 157-214.
- French, P. Kinesics in communication. Language Sciences 28, 13-16.
- Goss, Blaine and Lee William. The effect of equivocation on perceived source credibility. CSSJ 24, 162-67.
- Gross, Alan E., Barbara S. Riemer, and Barry E. Collins. Audience reaction as a determinant of the speaker's self-persuasion. Journal of Experimental Social Psychology 9, 246-26.
- Habermas, Jury.n. What does a crisis mean today? Legitimation problems in late capitalism. Social Research 40, 643-67.
- Hahn, Robert A. Understanding beliefs: an essay on the methodology of the statement and analysis of the belief systems. Current Anthropology 14, 207-24.
- Harms, L. S. Intercultural Communication. New York: Harper and Row.
- Hawes, Leonard C. Elements of a model for communication process. QJS 59 11-21.
- Hawes, Leonard C. and David H. Smith. A critique of assumptions underlying the study of communication in conflict. QJS 59, 425-35.

- Hoggart, Richard. On culture and communication. Oxford: Oxford U Press.
- Huber, Joan. Symbolic interaction as a pragmatic perspective: the bias of emergent theory. American Sociol gical Review 38, 274-83.
- Ilardo, Joseph A. Ambiguity tolerance and disordered communication: therapeutic aspects. JC 23, 371-91.
- Jackson, John E. Intensities, preferences and electoral politics. Social Science Research 2, 231-46.
- Jandt, Fred E., ed. Conflict resolution through communication. New York: Harper and Row.
- Kirfel, P. and F. Denig. Über die Bedeutung der Improvision bei einer sokratischen methode der persuasion. Psychologische Beitrage 15, 3321-31.
- Klaus, Georg. Sprache der politik. Berlin: Deutscher Verlag der Wissenschaft, 1971.
- Kleiven, J. Verbal communications and intensity of delivery. Scandanavian Journal of Psychology 14, 111-13.
- Knapp. Mark L., Roderick P. Hart. Gustav W. Friedrich, and Gary M. Shulman. The rhetoric of goodbye: verbal and nonverbal correlates of human leave-taking. SM 40 162-98.
- 1.antella. Lelio. La lotta delle parole. Appunti su una campagna elettorale. 11 Politico 38, 33-72 and 244-79.
 - Analysis of speeches in 1972 Italian election based on dialectical categories of language usage.
- Larson, Mary Srom. Some problems in dissonance theory research. CSSJ 24, 183-88.
- 1.eibinger. Otto. Designs of persuasive communication. Englewood Cliffs, N.J.: Prentice Hall, 1972.
- Lin. Nan. The study of human communication.
 Indianapolis: Bobbs-Merrill.
- Marler, Peter. Learning, genetics and communication. Social Research 40, 293-311.
 - Avian communication studies and their implications for human communication.
- McLuhan, Marshall, and Barrington Nevirt. The argument; causality in the electric world. Technology and Culture 14, 1-18.
 - Followed by comments by Joseph Owens and Frederick Wilhelmsen.
- McSweeney, Bill. Meaning, context and situation. European Journal of Sociology 14, 137-53.
- Miller, Gerald R., and Michael Burgoon. New techniques of persuasion. New York: Harper and Row.
- Miller, N., and R. S. Baron. On measuring counter-arguing. Journal for the Theory of Social Behavior 3, 101-28.

- Mitchell, C. R. Conflict resolution and controlled communication. Journal of Peace Research 10, 123-32.
- Monge. Peter R. Theory construction in the study of communication: the system paradigm. JC 23, 5-16.
- Mortensen, C. David, ed. Basic readings in commication theory. New York: Harper and Row.
- Noelle-Neumann, Elizabeth, Kumulation, Konsonanz und Offentlichkeitseffekt. Ein neuer Ansatz zur analyse der Werkung der Massenmedia. Publizistik 18, 26-55.
- Nwankwo, Robert L. Communication as symbolic interaction. JC 23, 195-216.
- Oberschall, Anthony, Social conflicts and social movements. Englewood Cliffs, N.J.: Prentice Hall.
- Perlmutter. Jane. and Janies M. Royer. Organization of prose materials: stimulus, storage and retrival. Canadian Journal of Psychology 27, 200-09.
- Reid. Robert O. Introductory concepts in communication process. Toronto: Berkeley Studio. Ruesch, Jurgen. See IV.C.
- Rühl, Manfred. Politik und offentliche Kommunikation. Auf den Wege zu einer Theorie der Kommunikationspolitik. Publizistik 18, 5 25.
- Sanders, Robert E. The question of a paradigm for speech-using behavior. QJS 59, 1-10. Scher, Jordan M. Policom: the dialogue between political communication and events. ETC 30, 265-73.
- Schrag, Francis. Learning and the expression of emotion. Studies in Philosophy and Education 8, 30-52.
- Schramm, Wilbur. Men, messages and media: a look at human communication. New York: Harper and Row.
- Small. Melvin. Some suggestions from the behavioral sciences for historians interested in the study of attitudes. Societas 3, 1-20.
- Spencer, Martin E. What is charisma? British Journal of Sociology 24, 341-54.
- Totman, Richard. An approach to cognitive dissonance theory in terms of ordinary language. Journal for the Theory of Social Behavior 3, 215-38.
- Tschumi, R. Cultural communication and transmission. Revue des Langues Vivantes 39, 145-51.
- Cambeselare, N. Attitude change and frequency of presentation. Psychologica Beligica 13, 69-88.
- Washell, Richard F. Toward an ecology of communicative forms. P&R 6, 109-18.

- Weiss, Hans-Jurgen. Zwischen Sachargumentation und Selbstdarstellung. Eine Inhaltsanalyse von Fernschdiskussion in Bundegstagswahl Kampf 1972. Publizistik 18, 364-78.
 - Content analysis of the televised debates in Bundestag election indicating differences between personality and issue in the discourses.
- Wertz. Marjorie. Scheflen's "context analysis": communication as process. WS 37, 233-40.
- Westley, Bruce, Darnell reconceptualized, JC 23, 187-94.
- Wilden, Anthony. System and structure: essays in communication. London: Tavistock Publication, 1972.
- Williams. Kenneth R. Reflections on a human science of communication. JC 23, 239-50.
- Wilson, Allan, Lorne K. Rosenblood, and Peter Oliver. Congruity theory and linear models of attitude change. Canadian Journal of Behavioral Science 5, 399-409.
- Wisdom, J. O. The phenomenological approach to the sociology of knowledge. Philosophy of the Social Sciences 3, 257-66.
 - Review of F. Berger and T. Luckman. The Social Construction of Reality. New York: Doubleday, 1966. and B. Holzner. Reality Construction in Society. Cambridge, Mass.: Schenkman, 1968.
- Zillman. D., and J. R. Cantor. Induction of curiosity via rhetorical questions and its effects on the learning of factual materials. The British Journal of Education Psychology 43, 172-80.
- [Also see: 26974, 26984*, 27014, 27023, 27027, 27031*, 27038*, 26580*.]

E. THEORY OF CRITICISM

- Anderson, Robert O. The characterization model for rhetorical criticism of political image campaigns. WS 37, 75-86.
- Andrew, J. Dudley. The structuralist study of narrative: its history use and limits. MMLA 6, 45.61.
- Andrews, James R. A choice of worlds: the practice and criticism of public discourse. New York: Harper and Row.
- Beronzi. Bernard. Critical situations: from the fifties to the seventies. The Critical Quarterly 15, 59-73.
- Bock, Douglas G. Axiology and rhetorical criticism: some dimensions of the critical judgment. WS 37, 87-96.
- Brady, Frank, John Palmer, and Martin Price, eds. Literary theory and structure. New Haven: Yale U Press.

- Bryant, Donald C. Rhetorical dimensions in criticism. Baton Rouge: Louisiana State U Press.
- Burgess, Parke G, Crisis rhetoric: coercion vs. force, QJS 59, 61-73.
- Chandler, Daniel Ross, Protestant preaching and the liberal tradition, TS 21, 39-44.
- Cheshro, James W. Cultures in conflict: a generic and axiological view, TS 21, 11-20.
- Cheshro, James W. and Caroline Hamsher. Rhetorical criticism: a message centered procedure. ST 22, 282-90.
- Donato, Eugenio, Structuralism: the aftermath, Sub-Stance 7, 9-26.
- Forster, Peter and Celia Kenneford, Sociological theory and the sociology of literature, British Journal of Sociology 24, 355-64.
- Gonchar, Ruth and Dan F. Hahn, Rhetorical biography: a methodology for the citizencritic, ST 22, 48-53.
- Gross. David. On writing cultural criticism. Telos 16, 38-60.
- Hendrix, Jerry and James A. Wood, The rhetoric of film: toward critical methodology. SSCJ 39, 105-22.
- Hunsaker, David M., and Craig R. Smith. Rhetorical distance a critical dimension. WS 37, 241-52
- Lentricchia, Frank Robert Frost: the aesthetics of voice and the theory of poetry. Criticism 15, 28-42.
- Mohrmann, G. P., Charles J. Stewart, and Donovan J. Ochs eds. Explorations in rhetorics* criticism. University Park and London: Pennsylvania State U Press.
- Moron-Arroyo, C. System, influence and perspective; three words in search of a definition. Diacritics 3 9-18.
 - Review of Claudio Gullen. Literature as system: essays toward the theor, of literary history. Princeton, N.J.: Princeton U Press, 1971.
- Morris, Wesley, History, presence and the limits of genre criticism. MMLA 6, 38-56.
- Olsen. Stein Haugom. Authorial intention. The British Journal of Aesthetics 13, 219-31.
- Pratt, Annis. Archetypical approaches to the new feminist criticism. Bucknell Review 21, 3-14.
- Salper, Donald, See IV.C.
- Silverman. Stuart. Knowledge and acceptance, and the experience of literature. The British Journal of Aesthetics 13, 343-50.
- Zuniga, J.A. Critical analysis and its subject matter. JAAC 32, 229-38.
- [Also see: 26969, 26972, 26973°, 26977°, 26982, 26989, 26995°, 27045, 26875.]

F. INDIVIDUAL THEORISTS

- BITZER, LLOYD, Jamieson, Kathleen M. See IV.A.
- Savareid, Jay. See IV.A.
- Vatz, Richard, Sec IV.A.
- MAX BLACK, Warner, Martin, See IV.C.
- BURKE, KENNETH, Burke, Kenneth, See IV.A.
- Hamlin, William J., and Harold Nichols. The interest value of rhetorical strategies derived from Kenneth Burke's pentad, WS 37, 97-102.
- Turner, Linda M. On first reading Burke's "A Rhetoric of Motives." CCC 24, 22-30.
- Watson, Karen N. See IV.C.
- [Also See: 26964*.]
- CASSIRER, ERNST, Carni Louis Ernst Cassirer's psychology: a unification of perception and language, Journal of the History of the Behavioral Sciences 9, 148-51.
- Rosenstein, Leon, Some metaphysical problems of Cassirer's symbolic forms, Man and World 6, 304-21,
- CHOMSKY, NOAM, Bracken, Henry, See IV.C. Voss, Josef. Noam Chomsky et la linguistique cartesienne. Revue Philosophique de Louvain 71, 512-38.
- Historical context of Chomsky's theory. Smith, Janice M. Erik M. Erikson's sex role theories: a rhetoric of hierarchial mystification. TS 21, 27-32.
- FREUD, SIGMUND, Simon, Bennet, See LA. s.v. Plato.
- FRYE. NORTHRUP. Denham. Richard D. Northrup Frye and rhetorical criticism. Xavier University Studies 11, 1-12.
- FUKUZAWA, YUKICHI, Okabe, Roichi, Yukichi Fukuzawa: a promulgator of western rhetoric in Japan. QJS 59, 186-95.
- GADAMER, HANS. Fruchon. Pierre. Herméneutique language et ontologie: un discernment du platonisme chez H-G Gadamer. Archives de Philosophie 36, 529-68.
- HABFRMAS, JURGEN. Habermas Jurgen. See IV.A. and IV. B.
- Bar-Hillel, Y. On Habermas' hermeneutic philosph, of language. Syntheses 26, 1-12.
- McCart y, T. A. A theory of communicative competence. Philosophy of the Social Sciences 3, 135-52.
- HEIDEGGER, MARTIN. Sallis. John. Towards the showing of language. SJPh 4, 75-84.
- McKEON, RICHARD. Hauser, Gerard A., and Donald P. Cushman. McKeon's philosophy of communication: the architectonic and interdisciplinary arts. P&R 6, 211-34.

McKeon, Richard. See IV.B.

- MONTESSORI, MARIA, Stein, David A. Maria Montessori on speech education, ST 22, 208-14.
- POWYS, JOHN COWPER, Van Kirk, Harold A. Powys on speaking in public, QJS 59, 217-8.
- RICHARDS, I. A. Brower, Renben, Helen Vendler, and John Hollander, eds. I. A. Richards: essays in his honor, Oxford: Oxford U Press.
- STRAWSON, P. I. Stark, John, The implications for stylistics of Strawson's "on referring" with Absalom, Absalom! as an example, Language and Style 6, 273-80.
- URBAN, W. M. Shibles, Warren A. Analysis of metaphor in light of W. M. Urban's theories. The Hauge: Mouton, 1971.
- WEAVER, RICHARD, Chishman, Donald P., and Gerard A. Hauser, Weaver's rhetorical theory: axiology and the adjustment of belief, invention and judgment. QJS 59, 319-29.
- Irwin, Clark T. Rhetoric remembers: Richard Weaver on memory and culture, TS, 21-6.
- Winterowd, W. Ross, Richard M. Weaver: modern poetry and the limits of conservative criticism. WS 37, 129-38.

A SELECTED BIBLIOGRAPHY OF PUBLIC ADDRESS, 1973

HAROLD MIXON Louisiana State University

In previous years the Bibliographic Annual has included a bibliography of rhetoric and public address covering a broad scope of rhetorical theory and its application in a wide variety of communicative settings. In the 1973 Annual, mass communication and behavioral studies were placed in bibliographies of their own, leaving the rhetoric and public address bibliography to cover rhetorical theory and its application in public speaking. In the present Annual rhetoric and public address have been divided into two separate bibliographies. The public address listings will index materials relevant to the study of the practical application of rhetorical theory in the form of public address.

The procedure followed in compiling this bibliography has been to prepare a list of periodicals in speech communication, history, political science, economics, philosophy, philology, law, and other fields which have published materials of interest to students of public address. These periodicals were examined to determine which articles would be of value. The Cumulative Book Index and listings of books in the specialized journals were used to determine books which might be of value to the student of public address. Standard bibliographies both of a general nature and in the specialized fields listed above were also consulted for articles, books, and dissertations in fields other than speech communication. From these entries the final bibliography was prepared.

Unless otherwise indicated, all entries are for the year 1973. The identification numbers in the "Also see" listings refer to theses and dissertations listed elsewhere in the Annual; asterisks following the dissertation title identification numbers indicate that abstracts appear in the "abstracts" section of this volume. Readers are urged to submit significant items which might have been overlooked in the present bibliography.

TABLE OF CONTENTS

I.	BIBLIOGRAPHY	p.	92
II.	CRITICISM: ORATORY	p.	93
III.	ARGUMENTATION: LOGIC: DEBA'L	p.	94
IV.	PRACTITIONERS AND THEORISTS—GENERAL		
	A. American	p.	95
	B. International		
V.	RELIGIOUS COMMUNICATION		
	A. General background and pulpit address	p.	100
	B. Practitioners and theorists	p.	100

JOURNAL ABBREVIATIONS

AHR	The American Historical Review	JP	The Journas of Politics
AJP	The American Journal of Philology	JPhil	The Journal of Philosophy
AL	American Literature	JSH	The Journal of Southern History
AmQ	American Quarterly	MLN	Modern Language Notes
ccsj	Central States Speech Journal	MI.Q	Modern Language Quarterly
CWH	Civil War History	MP	Modern Philology
CP	Classical Philology	NH	Nebraska History
CQ	The Classical Quarterly	NEQ	The New England Quarterly
CR	The Classical Review	PQ	Philological Quarterly
CCC	College Composition and	P&R	Philosophy & Rhetoric
	Communication	QIS	The Quarterly Journal of Speech
ELH.	ELH: A Journal of Literary	SAQ	The South Alantic Quarterly
	History	SEI.	Studies in English Literature
IPQ	IPQ: International Philosophy	SM	Speech Monog.aphs
-	Quarterly	SP	Studies in Philology
JAFA	Journal of the American Forensic Association	sscj	The Southern Speech Communication Journal
JAH	The Journal of American History	ST	The Speech Teacher
JEGP	The Journal of English Germanic	TS	Today's Speech
****	Philology	WPQ	The Western Political Quarterly
JHI	Journal of the History of Ideas	ws	Western Speech
J IS HS	Journal of the Illinois State Historical Society	WMQ	The William and Mary Quarterly

I. BIBLIOGRAPHY

Achtert, Walter S., et al., comps. 1971 MLA abstracts of articles in scholarly journals. New York: Modern Language Association of America.

Ahlstrom, Sydney E. A bibliography of American religious history. American Studies 11 (Autumn, 1972), 3-16.

Aimone, Alan Coured. Official data gold mine: the official records of the Civil War. Lincoln Herald 74 (1972). 192-202.

Anderson, William G. Progressivism: an historiographical essay. History Teacher 6, 427-52

Andrews, Patricia A., ed., and Clarke, Isabel V., comp. Bibliography: selected writings on archives, current records, and historical manuscripts during 1971. American Archivist 36, 373-96.

Bailey, Richard W. et al. Annual bibliography for 1971. Style 7, 74-118.

Beers, Henry Putney. Bibliographies in American history; guide to materials for research. New York: Farrar.

Bennett, James R., and Stafstrom, Linda, English and American prose style: a bibliography for criticism for 1968-1969. Style 7, 295-348.

Boles, Nancy G. Notes on Maryland Historical Society manuscript collections. Maryland Historical Magazine 68, 196-98.

Brown, Deward C. The Sam Rayburn papers: a

preliminary investigation. American Archivist 35 (1972), 331-36.

Casterline, Gail Farr, comp. Source and literature for western American history: a list of dissertations. Western Historical Quarterly 4, 307-26.

Cohen, Herman, ed. Abstracts; 59th annual meeting of the Speech Communication Association. New York: Speech Communication Association.

Conklin, Forrest, compil. A bibliography of argumentation and debate for 1971. JAFA 9, 426-49.

Donovan, Lynn Bonfield, Library resources: CHS collections on the history of women in California. California Historical Quarterly 52, 81-82.

Freeman, Ronald, ed. Victorian bibliography for 1972. Victorian Studies 16, 487-575.

Frost. William. Recent studies in the restoration and eighteenth century. SEJ. 13, 550-73.

Gersack. Dorothy Hill. Colonial, state, and federal court records: a survey. American Archivist 36, 33-42.

Halsell, Willie D., ed. A bibliography of theses and dissertations relating to Mississippi, 1972. Journal of Mississippi History 35, 83-90.

Harlow, Geoffrey, et al., ed. The year's work in English studies. 52, 1971. London: John Murray.

- Harmon, Robert Barlett. Political science bibliographies. 1. Metuchen, New Jersey: Scarecrow Press.
- Henderson, Tom W., comp. Manuscript acquisitions of the department of archives and history, 1972. Journal of M ssissippi History 35, 91 97.
- Horden, John and James B. Misenheimer, Jr., eds. Annual bibliography of English language and literature for 1971. London: Modern Humanities Research Association.
- Joseph. Gerhard. Recent studies in the nineteenth century. SEL 13, 701-729.
- King, Kimball, et al., comp. Articles on American literature appearing in curren periodicals. A1, 44, 715-728; 45, 154-161, 328-333, 501-512, 639-52.
- King, Kimball, et al., comp. Research in progress. AL 44, 714; 45, 115, 327, 498 500, 638.
- Language and language behavior abstracts. 7.Ann Arbor, Michigan: U of Michigan.
- Martin. Goeffrey Howard, and MacIntyre, Sylvia. A bibliography of British and Irish municipal history. V. 1, general works. New York: Humanities Press.
- Messerole, Harrison T., comp. 1971 MLA international bibliography of books and articles on the modern languages and literature. New York: Modern Language Association of America.
- Munro, Donald James, comp. Writings on British history, 1946-1948: a bibliography of books and articles on the history of Great Britian from about 450 A.D. to 1964, published during the years 1946-1948 inclusive

- with an appendix containing a select list of publications in these years on British history since 1914. London: University of London.
- Powell, William S., comp. North Carolina bibliography, 1971-1972. North Carolina Historical Review 50, 190-96.
- Price. Glanville, ed. The year's work in modern language studies. Vol. 34, 1972. London: The Modern Humanities Research Association.
- Recent articles. JAH 60, 224-261, 569+, 902-956.
- Recently published articles. AHR 78, 211-302, 777-872, 1186-1300.
- Southern history in periodicals, 1972: a selected bibliography. JSH 39, 223-54.
- Stapleton, Margaret L. The Truman and Eisenhower years, 1945-1960: a selecttive bibliography. Metuchen, New Jersey: Scarecrow Press.
- Stephens, W. B. Sources for English local history. Totowa, New Jersey: Rowman and Littlefield.
- Stoflet, Ada M., and Rogers, Earl M., comp. A bibliography of Civil War articles: 1972. CWH 19, 238-76.
- Sugeno, Frank E., ed. Episcopal and Anglican history: 1972: an annotated bibliography. Historical Magazine of the Protestant Episcopal Church 42, 451-68.
- Thurston, Helen M., comp. A survey of publications on the history and archaelogy of Ohio, 1972-1973. Ohio History 81, 292-301.
- Towns, Stuart, and Roberts, Churchill L., eds. A bibliography of speech and theatre in the South for the year 1972. SSCJ 39, 75-87.

II. CRITICISM: ORATORY

- Anderson, Ray Lynn. Childhood's end: the rhetoric of Ernest J. Sternglass. Speaker and Gavel 10, 46-53.
- Andrews, James R. The passionate negation: the Chartist movement in rhetorical perspective. QJS 59, 196-208.
- Ball, Ivan Jay, Jr. A rhetorical study of Zephaniah. Graduate Theological Union. Th.D. dissertation, 1972.
- Black, Edwin. Electing time. QJS 59, 125-29.
- Black, Frederick. The American revolution as "yardstick" in the debates on the Constitution, 1737-1788. Proceedings of the American Philological Society 117, 162-85.
- Black, John W. Predictability as related to style. SM 40, 101-12.
- Bormann, Ernest G. The Eagleton affair: a fantasy theme analysis. QJS 59, 143-59.
- Braden, Waldo W. Representative American

- speeches. 1972-73. New York: The H. W. Wilson Company.
- Campbell, Karlyn Kohrs. The rhetoric of women's liberation: an oxymoron. QJS 59, 74-86.
- Devlin, L. Patrick. The McGovern canvass: a study in interpersonal political campaigning. CSSJ 24, 83-90.
- Durant, Susan Speare. The gently furled banner: the development of the myth of the lost cause, 1885-1900. U of North Carolina: Ph. D. dissertation, 1972.
- Egermann, Franz. Thukydides uber die Art seiner Reden und uber seine Darstellung der Kriegageschenisse. Historia 21, 575-602.
- Fisher, Walter R. Reaffirmation and subversion of the American dream. QJS 59, 160-67.
- Heath, Robert L. Black rhetoric: an example of the poverty of values. SSCJ 39, 145-60.

- Lucas, Stephen Edwin, Rhetoric and the coming of the revolution in Philadelphia, 1765-1776; a case study in the rhetoric of protest and revolution, Pennsylvania State U, Ph.D. dissertation.
- Lundbom, Jack R. Jeremiah: a study in ancient Hebrew rhetoric. Graduate Theological Union: Ph.D. dissertation.
- Malmsheimer, Lonna Myers. New England funeral sermons and changing attitudes toward women. U of Minnesota: Ph.D. dissertation.
- Rasmussen, Karen. An interaction analysis of justificatory rhetoric. WS 37, 111-17.
- Scott, Robert L. The conservative voice in radical rhetoric: a common response to division. SM 40, 123-35.
- Simons, Herbert W., Chesebro, James W., and Orr. C. Jack. A movement perspective on the 1972 presidential election. QJS 59, 168-79.
- Stephens, Michael D., and Roderick, Gordon W. Middle-class non-vocational lecture and debating subjects in 19th-century England. British Journal of Education Studies 21, 192-201.
- Swanson, David L. Political information, influence, and judgment in the 1972 presidential campaign. QJS 59, 130-42.

- Trent, Judith S. Image building strategies in the 1972 presidential campaign. Speaker and Gavel 10, 39-45.
- Ware, B. L. and Linkugel, Wil A. They spoke in defense of themselves: on the generic criticism of apologia, QJS 59, 273-83.
- Windt, Theodore Otto, Jr. The presidency and speeches on international crises: repeating the rhetorical act. Speaker and Gavel 11, 6-14.
- Wooten, Cecil W. The ambassador's speech: a particularly hellenistic genre of oratory, QJS 59, 208-12.
- Zimmerman, Gorden Irven, Jr. A comparative rhetorical analysis of the Nevada constitutional convention of 1864. U of Minnesota: Ph.D. dissertation.
- [Also see: 26824, 26832, 26833, 26836, 26837*, 26839, 26841*, 26843*, 26844, 26846, 26847*, 26851, 26854*, 26855, 26859*, 26862, 26873, 26875*, 26877, 26878, 26885*, 26886, 26887*, 26889*, 26890, 26896*, 26897, 26898, 26900*, 26901, 26902, 26905, 26926, 26928, 26942, 26943, 26944, 26949, 26957, 26960, 26961, 26962, 26968, 26976, 26979, 26982, 27067, 27079, 27089, 27102, 27126.]

III. ARGUMENTATION: LOGIC: DEBATE

- Becker, Lawrence C. Analogy in legal reasoning. 2thics 83, 248-55.
- Bertolotti. John. The role of fermal logic in argumentation. Speaker and Gavel 10, 69-70.
- Pishop, Brad. The master index. Speaker and Gavel 10, 77-79.
- Brock, Bernard L., and Fieldman, Steven D. The case comparison format: an experimental format for intercollegiate debate. JAFA 9, 450-57.
- Cohen, L. Jonathan. Note on inductive logic. Journal of Philosophy 70, 27-40.
- Conklin, Forrest. s.v. "Bibliography" supra.
- Corey, Kathy. The spirit of '72: a response to David Shephard, JAFA 9, 364-66.
- Harris, Thomas E., and Smith, Robert M. A systems analysis of the current debate controversy. JAFA 9, 355-60.
- Hill. Sidney R., Jr. A study of participant evaluations in debate. JAFA 9, 371-77.
- Katzner, Louis I. Presurations of reason and presumptions of justice. Journal of Philosophy 70, 89-100.
- Kenp, Robert I., and Marr, Ted. The more the merrier: a rationale for the 8-round tournament. JAFA 10, 11-15.
- Kruger, Arthur N. Treating the ills of academic debate. Speaker and Gavel 11, 15-19.

- Lewinski, John D., Metzler, Bruce R., and Settle, Peter L. The goal case affirmative: an alternative approach to academic debate. JAFA 9, 458-63.
- Lichtman. Allan Garvin, Charles, and Goisi, Jerry. The alternative-justification affirmative: a new case form. JAFA 10, 59-69.
- Marino. Herman J. Collegiate debate: the confessions of a frustrated debater. Speaker and Gavel 10, 63-68.
- Measell, James S. Classical bases of the concept of analogy. JAFA 10, 1-10.
- Rives, Stanley G., ed. Final debate of the national debate tournament. JAFA 10, 16-45.
- Sher, George. Causal explanation and the vocabulary of action. Mind N.S. 82, 22-30.
- Shephard, David W. Burden of what? JAFA 9, 364-66.
- Smiley. T. J. What is a syllogism? Journal of Philosophical Logic 2, 136-54.
- Weiss, Robert O. College debate and vocational choice. JAFA 9, 466-68.
- Wiredu, J. E. Deducibility and inferability. Mind N.S. 82, 31-55.
- [Also see: 26450, 26451°, 26452, 26453, 26454, 26455, 26456, 26457, 26459, 26461, 26463, 26465.]

IV PRACTITIONERS AND THEORISTS

A. AMERICAN

- ADAMS, JOHN. Rogers, Jimmie N. John Adams' summation speech in Rex V. Wemms, et al.: a delicate act of persuasion. SSCJ 39, 131-44.
- ADAMS, JOHN QUINCY, Parsons, Lynn Hudson, Perpetual harrow upon my feelings, NEQ 46, 339-79.
- AGNEW, SPIRO T. Sec: 26485*, 26904, 26906, 26466.
- ASHBY, HARRISON STERLING PRICE, Short, Jules, "Stump" Ashby saves the day, Journal of the West 12, 296-306.
- BAKER, HOWARD H., JR. Sec. 26822.
- BANDEGEE, FRANK B. Janick, Herbert, Senator Frank B. Bandegee and the election of 1920, Historian 35, 434-51
- BARKSDALE, WILLIAM. McKee. James W., Jr. William Barksdale and the congressional election of 1853 in Mississippi. Journal of Mississippi History 34 (1972), 129-58.
- BENTON, THOMAS HART. Sec: 26888*.
- BLOOMER, AMELIA. Porter, Lorle Ann. Arach. Bloomer: an early lowa feminist's sojourn on the way West. Annals of Iowa, 3rd Series, 41, 1243-57.
- BORAH, WILLIAM E. Ashby, Leroy. The spearless leader: Senator Borah and the progressive inovement in the 1920's. Urbana: U of Illinois Press, 1972.
- De Benedetti, Charles. Borah and the Kellogg-Briand pact. Pacific Northwest Quarterly 63 (1972), 22-25.
- BRANDEIS, LOUIS. Urofsky, Melvin I. and Levy, David W., eds. Letters, 3 (1913-1915): progressive and Zionist. Albany: State U of New York,
- BRYAN, WILLIAM JENNINGS. Koenig, Louis W. Bryan: a political biography of William Jennings Bryan. New York: Putnam's, 1971.
- BUTLER, BENJAMIN. Nellis, David M. "The damned rascal": Benjamin Butler in New Orleans. Civil War Times Illustrated 12, 4-10+.
- CALHOUN, JOHN C. Anderson, James L., and Hemphill, W. Edwin. The 1843 biography of John C. Calhoun: was R. M. T. Hunter its author? JSH 38 (1972), 469-74.
- Hemphill, W. Edwin, ed. The papers of John C. Calhoun, 7, 1822-1823. Columbia: U of South Carolina Press.
- Skeen, C. Edward. Calhoun, Crawford, and the politics of retrenchment. South Carolina Historical Magazine (1972), 141-55.
- Volpe, Michael. The logic of Calhoun's constitutional theory. CSSJ 39, 161-72.

- CARMICHAEL, STOKELY, McCormack, Donald J. Stokely Carmichael and pan-Africanism; back to black power. Journal of Politics 35, 386-409.
- CHOATE, RUFUS, Nickel, W. Sandra. The rhetoric of union: a stylized utterance. CSSJ 24, 137-142.
- CLAY, HENRY, Winkler James E. Henry Clay: a current assessment, Register of the Kentucky Historical Society 70 (1972), 179-86.
- CONKLING, ROSCOE. See: 26853°.
- CONWELL, RUSSELL H. Bjork, Daniel W. Russell H. Conwell and the crisis of American individualism. U of Oklahoma: Ph.D. dissertation.
- COX, JAMES M. Grant, Philip A., Jr. Congressional campaigns of James M. Cox, 1908 and 1910. Ohio History 81 (1972), 4-14.
- DE LEON, DANIEL, See: 26860.
- DICKINSON, ANNA E. See: 26924.
- DOUGLASS, FREDERICK, Quarles, Benjamin, Frederick Douglass, black imperishable, Quarterly Journal of the Library of Congress 29, 159-61,
- EDWARDS, EDWIN. Ferguson, Sherry Devereaux. A study of the good will speaking of a U.S. congressman. SSCJ 38, 235-43.
- EMERSON, RALPH WALDO. Tilton, Eleanor M. Emerson's lecture schedule-1837-1858-revised. Harvard Library Bulletin 21, 582-99
- EVERETT. EDWARD. Horn, Stuart Joel. Edward Everett and American nationalism. City U of New York: Ph.D. dissertation.
- FEE, JOHN G. See: 26842.
- FLETCHER, DUNCAN UPSHAW, Flynt, Wayne. Duncan Upshaw Fletcher, Dixie's reluctant progressive. Tallahassee: Florida State U Press, 1971.
- FOSTER, CHARLES. See: 26941.
- FULBRIGHT, WILLIAM J. See: 26879.
- GALLOWAY, JOSEPH. See: 26946.
- GARRISON, WILLIAM LLOYD. Julian, Paul H. William Lloyd Garrison and the election of 1864. Historical Journal of Western Massachusetts 1 (1972), n.p.
- Ruchames, Louis, ed. The letters of William Lloyd Garrison, 2, A house divided against itself, 1836-1840. Cambridge: Belknap Press of Harvard U Press, 1971.
- GARRISON, WILLIAM LLOYD, Sullivan, David K. William Lloyd Garrison in Baltimore, 1829-1830, Maryland Historical Magazine 68, 64-79.
- GARY, ELBERT H. Sec: 26884°.

- GEORGE, HENRY. Frye, Jerry K. Rhetorical strategies employed by Henry George and his followers. American Journal of Economics 32, 405-19.
- GODWIN, MILLS, JR. See: 26850*.
- GOLDWATER, BARRY, Bibby, John F. The Goldwater movement. American Behavioral Scientist 17, 249-71.
- GORDON, KATE. Johnson, Kenneth R. Kate Cordon and the woman-suffrage movement in the South. JSH 38 (1972), 365-92.
- HAMILTON, ALEXANDER. Syrett, Harold C. et al., eds. The papers of Alexander Hamilton, 18-19. New York: Columbia U Press.
- HAND. I.EARNED. Griffith, Kathryn P. Judge Learned Hand and the role of the federal judiciary. Normai: U of Oklahoma Press.
- HARDING, WARREN G. Whitaker, W. Richard. Harding: first radio president. Northwest Ohio Quarterly 45 (Summer), 75-86.
- HATFIELD, MARK. Sec: 26876.
- HATCH, CARL, Porter, David, Senator Carl Hatch and the Hatch Act of 1939. New Mexico Historical Review 46, 151-64.
- HILL, BENJAMIN H. Coulter. E. Merton. A famous University of Georgia commencement, 1871. Georgia Historical Quarterly 57, 347-60.
- speech before the alumni of the University of Georgia, 1871, Georgia Historical Quarterly 57, 179-99.
- HOOVER, HERBERT. Drake, Douglass C. Herbert Hoover, ecologist: the politics of oil pollution controls, 1921-1926. Mid-America 55, 207-28.
- Olson, James S. Herbert Hoover and "war" on the depression, Palimpsest 54, 26-31.
- HOWELLS, WILLIAM DEAN. Rowlette, Robert. "In the silken arms of the aristocracy:" William Dean Howells' lecture in Indianapolis, 1899. Indiana Magazine of History 69, 299-319.
- HULL, CORDELL. Stanley, Judith M. Cordeli Hull and Democratic Party unity. Tennessee Historical Quarterly 32, 169-87.
- HUNTER, ROBERT M. T. Crow, Jeffrey J. R.M.T. Hunter and the secession crisis, 1860-1861: a southern plea for reconstruction. West Virginia History 34, 273-90.
- Hitchcock, William S. Southern moderates and secession: Senator Robert M.T. Hunter's call for union. JAH 59, 871-84.
- IRELAND, JOHN. See: 26945.
- JACOBI, ABRAHAM, Walker, Harold L. Social change through rhetoric: a study of the public address of Abraham Jacobi. CSSJ 24, 14-21.

- JAY, JOHN. Pellow, George. John Jay. New York: AMS Press, 1972.
- JOHNSON, ANDREW. Rable, George C. Anthony of a unionist: Andrew Johnson in the secession crisis. Tennessee Historical Quarly 32, 332-54.
- JOHNSON, LYNDON B. Patton, John H. An end and a beginning: Lyndon B. Johnson's decisive speech of March 31, 1965. TS 21 (Summer), 33-41.
- JULIAN, GEORGE W. Hammerback, John C. George W. Julian's antislavery crusade. WS 37, 157-65.
- KEFAUVER, ESTES. Grant, Philip A., Jr. Kefauver and the New Hampshire presidential primary. Tennessee Historical Quarterly 31. 372-80.
- KENNEDY, JOHN F. See: 26915.
- KENNEDY, ROBER'T F. See: 26880°, 26881.
- KERR, CLARK. See: 26950.
- KERR, ROBERT S. Sec: 26840°.
- KING, CORETTA SCOTT. See: 26933.
- KING, WILLIAM H. Hamptman, Lawrence M. Utah anti-imperialist: Senator William H. King and Haiti, 1921-34. Utah Historical Quarterly 41, 116-27.
- LAGUARDIA, FIORELLO. Chalmers, Leonard.

 The crucial test of La Guardia's first hundred days: the emergency economy bill. New York Historical Quarterly 57, 237-53.
- [Also see: 26917.]
- LAMAR, L. Q. C. Stone, James H., ed. L. Q. C. Lamar's letters to Edward Donaldson Clark, 1868-1885, part 1: 1868-1873. Journal of Mississippi 35, 65-73.
- LANGER, WILLIAM. Sec: 26891.
- LEWIS, BARBOUR. Fraser, Walter J., Jr. Barbour Lewis: a carpetbagger reconsidered. Tennessee Historical Quarterly 32, 148-68.
- LEWIS. JOHN L. Sperry, J. R. Rebellion within the ranks: Pennsylvania anthracite, John L. Lewis, and the coal strike of 1943. Pennsylvania History 40, 293-312.
- LINCOLN, ABRAHAM. Davis, Michael. The image of Lincoln in the South. Knoxville: U of Tennessee Fress, 1972.
- Tillberg. Frederick. The location of the platform from which Lincoln delivered the Gettysburg Address. Pennsylvania History 40, 179-89.
- LONG, HUEY. Cassity. Michael J. Huey Long: barometer of reform in the new deal. SAQ 72, 255-69.
- Williams, T. Harry. Huey, Lyndon, and southers, radicalism. JAH 60, 267-93.
- MADDOX, LESTER G. Sec: 26947.

McGARRAN, PATRICK ANTHONY. See: 26895*.

McCARTHY, JOSEPH. O'Brien, Michael. The anti-McCarthy campaign in Wisconsin, 1951-1952. Wisconsin Magazine of History 56, 91-108.

McCARTHY, EUGENE. Sec: 26881.

McGOVERN, GEORGE. Sec: 26883.

MUSKIE, EDMUND. Kaid, Lynda Lee, and Hirsch, Robert O. Selective exposure and candidate image: a field study over time. CSSJ 24, 48-51.

[Also see: 26921, 26929.]

NIXON, RICHARD M. Gregg, Richard B., and Hauser, Gerard A. Richard Nixon's April 30, 1970 address on Cambodia: the "ceremony" of confrontation. SM 40, 167-88.

Hahn. Dan F. Nixon's second (hortatory) inaugural, Speaker and Gavel 10, 111-13.

Larson. Barbara A. Criticism and the campaign concept of persuasion: a case study analysis of method. CSSJ 24, 52-59.

[Also see: 26837*, 26845*, 26915.]

NORRIS, GEORGE W. Guinsburg, Thomas N. The George W. Norris "conversion" to internationalism, 1939-1941. NH 53 (1972), 477-90.

Lowitt, Richard. George W. Norris: the persistence of a progressive, 1913-1937. Urbana: U of Illinois Press, 1971.

NYE, GERALD P. Leonard, Robert James. From county politics to the senate: the learning years for Senator Nye. North Dakota History 39 (1972), 15-23.

OTIS, JAMES, JR. Waters, John J. James Otis. Jr.: an ambivalent revolutionary. History of Childhood Quarterly 1, 142-50.

PAINE, THOMAS. Christian, William. Moral economics of Tom Paine. JHI 34, 367-80.

Gimbel, Richard. Thomas Paine: a bibliographical check list of Common Sense. Port Washington, New York: Kennikat.

Jordan, Winthrop D. Familial politics: Thomas Paine and the killing of the king, 1776. JAH 60, 294-308.

PATTERSON, JOHN MALCOLM. Sec: 26892.

PINCHBACK, PINCKNEY B. S. Weisberger, Bernard A. The carpetbagger: a tale of reconstruction. American Heritage 5, 70-77.

PINCHOT, GIFFORD. McCarthy, G. Michael. The pharisee spirit: Gifford Pinchot in Colorado. Pennsylvania Magazine of History and Biography 97, 362-78.

PINGREE, HAZEN. Holli, Melvin G. Mayor Pingree's campaign for the governorship. Michigan History 57, 151-73.

PIOLLETT, VICTOR E. Hazeltine, Ralph.

Victor E. Piollet: portrait of a country polition. Pennsylvania History 40, 1-18.

ROGERS, EARL. Sec: 26931.

ROOSEVELT, THEODORE. Burton, D. H. Theodore Roosevelt and the "special relationship" with Britain. History Today 23, 527-35.

Gardner, Joseph L. Departing glory: Theodore Roosevelt as ex-President. New York: Scribners

Gatewood, Willard B., Jr. Theodore Roosevelt and Arkansas, 1901-12. Arkansas Historical Quarterly 32, 3-24.

Reter, Ronald Francis. The real versus the rhetorical Theodore Roosevelt in foreign policy making. U of Georgia: Ph.D. dissertation.

Smith, Brian Lee. Theodore Roosevelt visits Oklahoma. The Chronicles of Oklahoma 51. 263-79.

Stapleton, Joseph Gordon. Theodore Roosevelt: theologian of America's new Israel concept. Temple U: Ph.D. dissertation.

SCHOLTE, H. P. Yzenbaard, John H. H. P. Scholte and the 1856 presidential campaign in Michigan. Annals of Iowa 42, 28-40.

SEVAREID, ERIC. See: 26927.

SMITH, CALEB B. Bochin, Hal W. Caleb Smith's opposition to the Mexican war. Indiana Magazine of History 69, 95-114.

SMITH, JAMES H. Sec: 26874*.

STASSEN, HAROLD EDWARD. Sec: 26925.

STEINEM, GLORIA. See: 26958

STEPHENS, ALEXANDER H. Coulter, E. Merton. Alexander H. Stephens challenges Benjamin H. Hill to a duel. Georgia Historical Quarterly 56 (1972), 175-92.

STEVENSON, ADLAI E., II. See: 26912, 26932.

SUMNER, CHARLES. Stocker, Glenn. Charles Sumner's rhetoric of insult. SSCJ 38, 233-34.

[Also see: 26911.]

SUTHERLAND, HOWARD. Casodorph, Paul Douglas. Howard Sutherland's 1920 b. for the presidency. West Virginia History 35, 1-25.

TARBELL, IDA M. See also: 26893.

TRUMAN, HARRY S. Billington, Monroe. Civil rights, President Truman and the South, Journal of Negro History 58, 127-39.

Fink, Gary M., and Hilty, James W. Prologue: the senate voting record of Harry S. Truman. Journal of Interdisciplinary History 4, 207-35. [Also see: 26919.]

TURNER, GLENN. Freeman, Patricia Lynn. An ethical evaluation of the persuasive strategies of Glenn W. Turner Enterprises. SSCJ 38. 347-61.

- VARDAMAN, JAMES K. Fortenberry, Joseph E. James Kinable Vardaman and American foreign policy, 1913-1919. Journal of Mississippi History 35, 127-40.
- WALLACE, GEORGE C. Feigert, Frank B. Conservatism, populism, and social change. American Behavioral Scientist 17, 272-78. [Also see: 26940, 26464, 27079.]
- WARREN, LINDSAY. Porter, David. Representative Lindsay Warren, the water bloc, and the transportation act of 1940. North Carolina Historical Review 50, 273-88.
- WASHINGTON, BOOKER T. Shaw, Francis H. Booker T. Washington and the future of Black Americans. Georgia Historical Quarterly 56 (1972), 193-209.
- White, Arthur O. Booker T. Washington's Florida incident, 1903-1904. Florida Historical Quarterly 51, 227-49.
- WATSON, THOMAS EDWARD. Franzoni, Janet Brenner. Troubled tirader: a psychobiographical study of Tom Watson. Georgia Historical Quarterly 57, 493-510.
- WEBSTER, DANIEL. Schneider, Valerie. Parker's assessment of Webster: argumentative synthesis through the tragic metaphor. QJS 59, 330-36.
- WILKIE, WENDELL. See: 26458.
- WILSON, WOODROW. Link, Arthur S. et al. eds. The papers of Woodrow Wilson, 12, 1900-1902. Princeton: Princeton U Press, 1972.
- Mulder, John M. Wilson the preacher: the 1905 baccalaureate sermon. Journal of Presbyterian History 51, 267-84.
- WISE, HENRY A. Simpson, Craig Michael. Henry A. Wise in antebellum politics, 1850-1861. Stanford U: Ph.D. dissertation.
- WOLVERTON, CHARLES A. Sec: 26861.
- X. MALCOLM. Sec: 26939.
- YOUNG, WHITNEY M., JR. Sec: 26857.
- YULEE, DAVID LEVY. Adler, Joseph Gary. The public career of Senator David Levy Yulee. Case Western Reserve U: Ph.D. dissertation.

B. INTERNATIONAL

- ARISTIDES. Aristides, 1: Panathenaic oration and In defense of oratory. Text and tr. by C. A. Behr. The Loeb Classical Library. Cambridge: Harvard U Press.
- ASHLEY, LORD. See: 26882.
- BAUDELAIRE, CHARLES PIERRE. Welch, Cyril and Welch, Liliane. Emergence: Baudelaire, Mallarme, Rimbaud. State College, Pennsylvania: Bald Eagle.

- BENTHAM, JEREMY. Halevy, Elic. The growth of philosophic radicalism. London: Faber.
- BURKE, EDMUND, Livingston, Donald W. Burke, Marcuse, and the historical justification for revolution, Studies in Burke and His Time 14, 115-31.
- O'Gorman, Frank. Edmund Burke. Bloomington: U' of Indiana Press.
- Sharma, G. N. Samuel Butler and Edmund Burke: a comparative study in British conservativism. Dalhousic Review 53 (Spring), 5-29.
- [Also see: 26828, 26973*]
- CASTRO, FIDEL. Halperin, Maurice. The rise and decline of Fider Castro. Berkeley: U of California Press, 1972.
- CHA! TEAUBRIAND, FRANCOIS AUGUSTE RENE. Hilt, Douglas. Chateaubriand and Napoleon. History Today 23, 831-38.
- CHURCHILL, WINSTON LEONARD SPENC-ER. Beaverbrook, William Maxwell Aitken. Two war leaders: Lloyd George and Churchill, History Today 23, 546-53.
- McArdle, Kenneth. Churchill talks to America. American Heritage 25 (December), 56-61, 77.
- CICERO. Beasley, Mary Fowler. It's what you don't say: omissio in Cicero's speeches. SSCJ 39, 11-20.
- McDermott, William C. Cicero, Philippic ix. 15-17. CR 23, 5-6.
- S81-411. Curio pater and Cicero. AJP 93,
- McNally, J. Richard. Comments on rhetoric and oratory in Cicero's letters. SSCJ 89, 21-32.
- [Also see: 26987.]
- COBDEN RICHARD. The political writers of Richard Cobden: with a new introduction by Naomi Churgin Miller. 2 vols. New York: Garland.
- COLERIDGE, SAMUEL TAYLOR. Sanderson, David R. Coleridge's political sermons: discursive language and the voice of God. Modern Philology 70, 519-20.
- Willey, Basil. Samuel Taylor Coleridge. New York: Norton.
- CROMWELL, OLIVER. Fraser, Lady Antonia Palenham. Cromwell. Knopf: New York.
- Roots, Ivan Allen, ed. Cromwell. New York: Hill and Wang.
- DAYAN. MOSHE. Teveth, Shabtai. Moshe Dayan: the soldier, the man, the legend. Tr. by Leah and David Zinder. Boston: Houghton Mifflin.
- DE GAULLE, CHARLES. Crozier, Brian. De Gaulle. New York: Scribners.
- Mauriac, Claude. The other De Gaulle. Scranton, Pennsylvania: Day.

- DEKKER, THOMAS, Pendry, E. D. Thomas Dekker in the magistrates' court, English Literary Renaissance 3, 53-59.
- DEVIAN, BERNADETTE, Dees, Diane, Berna dette Devlin's maiden speech; a rhetoric of sacrifice, SSCI 38, 326-39.
- ELIZABETH I. Luke, Mary M. Gloriana, the years of Elizabeth I. New York: Coward, McCann & Geoghegan.
- FOX, CHARLES JAMES, Eastby, Allen Gerhard Charles James Fox and the ministry of all talents, New York U: Ph.D. dissertation.
- Kelly, Paul, Pitt versus Fox: the Westininister scrutiny, 1784-85. Studies in Burke and His Time 14, 155-62.
- GHANDI, M. K. Sec. 26899*.
- GLADSTONE, WILLIAM E. Sec. 26848.
- GOEBBELS, JOSEPH. Lochner, Louis P., ed. and tr. The Goebbels diaries. New York: Universal Publishing and Distributing Co.
- LLOYD GEORGE, DAVID, Grigg, John, The young Lloyd George, London: Evre Methuen.
- Kinnear, Michael The fall of Lloyd George. Toronto: U of Toronto Press.
- HITHER, ADOLF, Cameron, Norman and Stevens, R. H. trs. Secret convertations, 1941-1944 New York: Octagon Books, 1972.
- Fest, Joachim, On remembering Adolf Hitler. Encounter 41 (October), 18-26.
- Goering, Herman et al. Adolf Hitler, English ed. by Jonathan R. Manning, Phoenix, Arizona: O'Sullivan Woodside & Co.
- Langer, Walter Charles. The mind of Adolf Hitler, London: Secker & Warburg.
- Maser, Werner, Hitler, New York: Harper,
- Pavne, Pierre Stephen Robert. The life and death of Adolf Hitler. New York: Praeger.
- [Also see: 26948]
- HO-CHI-MINH: Bain, Chester A. Ho chi Minh: master teacher, Texas Quarterly 16 (Autumn, 1973), 6-15.
- HOBBES, THOMAS, Ray, John W. The place of oratory in the political philosophy of Thomas Hobbes, WS 37, 166-74.
- HUXLEY, THOMAS HENRY, Huxley, Thomas Henry, Critiques and adresses, New York: Books for Libraries, 1972, Reprint of 1873 edition.
- JAURES. JEAN LEON. Weinstein. Harold Richard. Jean Jaures. New York: Farrar.
- KIERKEGAARD, SOREN. Becker, Ernest. The denial of death. London: Collier-Macmillan.
- Grimley. Ronald. Kierkegaard. New York: Scribners.
- duction. London: Studio Vista.
- [Also see: 26908.]

- I.ENIN. VI.ADIMAR ILLICH. Theen, Rolf H. W. Lenin: genesis and development of a revolutionary. Philadelphia: Lippincott.
- MACDONALD, JAME, RAMSEY, Barber, Bernard, ed. Ramsay MacDonald's political writings. Loudon: Allen Lanc the Penguin Press, 1972.
- MAO TSE TUNG, Karnow, Stanley, Mao and China: from revolution to revolution, London: Macmillan.
- MARX, KARI., Avineri, Shlomo, comp. Marx's soc'alism. New York: Lieber-Atherten, Inc.
- Blender, Frederich L., ed. Karl Marx: essential writings. New York: Harper, 1972.
- The Karl Marx library, V. 3, On the first International, Arranged and ed. with an introduction and new tr. by Saul K. Padover, New York: McGraw.
- McLellan. David Stanley. Karl Marx: his life and thought. New York: Harper.
- Nikilaevskii. Boris Ivanovich and Maenchen-Helfen. Otto. Karl Marx; man and fighter. Tr. by Gwenda David an Eric Mosbacher. rev. ed London: Allen Lane the Penguin Press.
- Vernon, Richard. Rationalism and commitment in Sorel. JHI 34, 405-20.
- MEIR, GOLDA. See: 26930.
- MORI.EY, JOHN. Gronbeck, Bruce R. John Morley and the Irish question: chart-prayer—dream. SM 40, 207-95.
- NASSER, GAMAR ABDEL. Stephens. Robert Henry. Nasser. New York: Simon & Schuster. 1972.
- RICHELIEU, CARDINAL. Auchincloss, Louis. Richelieu. London: Michael Joseph, Ltd.
- STALIN, JOSEPH. Cohen, Stephen F. Stalin's revolution reconsidered. Slavic Review 32, 264-70.
- Tucker, Robert Charles, Stalin as revolutionary, 1879-1929. New York: Norton.
- Ulam, Adam Bruno. Stalin: the man and his era. New York: Viking.
- TREITSCHKE, HEINRICH VON. Davis, Henry William Carless. The political thought of Heinrich von Treitschke Westport, Connecticut: Greenwood Press.
- TROTSKY, LEON. Hansen, Joseph and Novack, George Edward, comps. The transitional program for socialist revolution. New York: Pathfinder Press.
- Smith, Irving H., ed. Trotsky. Englewood Cliffs: Prentice-Hall.
- Trotsky, Leon. In defense of Marxism. second edition. New York: Pathfinder Press.

- WILBERFORCE, SAMUEL. Phelps, Lynn A. and Cohen, Edwin. The Wilberforce-Huxley debate. WS 37, 56-64.
- VERGNIAUD, PIERRE. Reynolds, Beatrice K. The rhetorical methods of Pierre Vergniaud, 1791-1793. SSCJ 39, 173-84.
- YEATS, WILLIAM BUTLER. Yeats, William Butler. Memoirs. Transcribed and ed. by Denis Donoghue. New York: Macmillan.

V. RELIGIOUS COMMUNICATION

- A. GENERAL BACKGROUND AND PULPIT ADDRESS
- Beckelhymer, Hunter, Some current tensions in homiletics. Religion in Life 42, 93-102.
- Buell, Lawrence. The Unitarian movement and the art of preaching in 19th century America. AmQ 24, 166-90.
- Burtner, E. Edwin. What preaching can do. Religion in Life 42, 235-48.
- Chandler, Daniel Ross. Protestant preaching and the liberal tradition. TS 21 (Winter), 39-44.
- Hudson. Winthrop S. Protestant clergy debate the nation's vocation, 1898-1899. Church History 42, 110-18.
- Hamilton. Charles V. The black preacher in America. New York: William Morrow & Company. Inc., 1972.
- Isaac, Rhys. Religion and authority: problems of the Anglican establishment in Virginia in the era of the great awakening and the parsons' cause. WMQ 30, 3-36.
- Marsden, George. The gospel of wealth, the social gospel, and the salvation of souls in nineteenth-century America. Fides et Historia 5 (Spring), 10-21.
- Miller, Glenn T. God's light and man's enlightenment; evangelical theology of colonial Presbyterianism. Journal of Presbyterian History 51, 97-115.
- Sernett. Milton C. Behold the American cleric: the protestant minister as "pattern man," 1850-1900. Winterthur Portfolio 8, 1-18.
- Spaulding, Phinizy. Some sermons before the trustees of colonial Georgia. Georgia Historical Quarterly 57, 332-46.
- Stenerson, Douglas C. An Anglican critique of the early phase of the Great Awakening in New England: a letter by Timothy Cutler. WMQ 30. 475-88.
- Stewart, James Brewer. Evangelicalism and the radical strain in Southern anti-slavery thought during the 1820s. JSH 39, 379-96.
- Swift, David E. Black Presbyterian attacks on racism: Samuel Cornish, Theodore Wright and their contemporaries, Journal of Presbyterian History 51, 433-70.

- White. Eugene E. Puritan rhetoric: the issue of emotion in religion. Carbondale: Southern Illinois U Press, 1972.
- [Also see: 26852°, 26856°, 26858, 26894, 26907, 26913, 26914, 26934, 26935, 26963, 26984°, 27013.]

B. PRACTITIONERS AND THEORISTS

- BANGS, NATHAN. Herrmann, Richard Everett. Nathan Bangs: apologist for American Methodism. Emory U: Ph.D. dissertation.
- BEECHER, LYMAN. Della Vicchia, Phyllis Ann. Rhetoric, religion, politics: a study of the sermons of Lyman Beecher. U of Pennsylvania; Ph.D. dissertation.
- Thompson, J. Earl. Jr. Lyman Beecher's long road to conservative abolitionism. Church History 42, 89-119.
- RILEY, WILLIAM BELL. Russell, C. Allyn. William Bell Riley, architect of fundamentalism. Minnesota History 43 (Spring. 1972), 14-80
- BONHOEFFER. DIETRICH. Abercrombie, Clarence L., III. Barth and Bonhoeffer: resistance to the unjust state. Religion in Life 42, 344-60.
- True patriotism. V. 3, letters, lectures and notes, 1939-45, from collected works. Ed. by Edwin H. Roberston, Tr. by Edwin H. Robertson and John Bowden, New York: Harper.
- BROMYARD, JOHN. Boyle, Leonard E. Date of the Summa praedicantium of John Bromyard. Speculum 48, 533-37.
- BUSHNELL, HORACE. Jones, David Allan. The social and political thought of Horace Bushnell: an interpretation of the mid-nine-teenth-century mind. Northwestern U: Ph.D. dissertation.
- CALISCH, EDWARD NATHAN. Berman, Myron. Rabbi Edward Nathan Calisch and the debate over Zionism in Richmond, Virginia. American Jewish Historical Quarterly 35, 295-305.
- CALVIN, JOHN. Letters. Ed. by Jules Bonnet. 4 vols. New York: Franklin.
- Walker, Williston. John Calvin, the organizer of reformed protestantism, 1509-1564. New York: AMS Press, 1972.

- CAMPBELL, ALEXANDER, Morrison, John L. A rational voice crying in an emotional wilderness. West Virginia History 34, 125-40.
- CHAUNCY, CHARLES, Lippy, Charles Howard. Seasonable revolutionary: Charles Chauncy and the ideology of liberty. Princeton U: Ph.D. dissertation, 1972.
- CHEEVES. GEORGE BARRELL. Mackey. Philip English. Reverend George Baxrell Creever: yankee reformer as champton of the gallows. Proceedings of the American Antiquarian Society 82, pt. 2 (1972). 323-42.
- CLELAND, JAMES T. Sec. 26823.
- DAI.TON, HERMANN. Benford, Benjamin Lee. Hermann Dalton and protestantism in Russia. Indiana U: Ph.D. dissertation.
- DAVIES, SAMUEL, JR. Gilborn, Craig. The Reverend Samuel Davies in Great Britain. Winterthur Portfolio 8, 45-62.
- DONNE, JOHN. Reynes. Jeffrey. ed. Deaths duell; a sermon delivered before Charles I in the beginning of Lent 1630/1. Boston: David R. Godire.
- Schaper, Robert Newell. The preaching of John Donne, with an investigation of its mystic and poetic elements and their place in the task of preaching. School of Theology at Claremont: Th.D. dissertation.
- EBERLING. GERHARD. Patriquin. Allan. Gerhard Ebeling's program of hermaneutics for biblical interpretation. Northwestern U: Ph.D. dissertation.
- EDWARDS, JONATHAN. Cherry, Conrad. Promoting the cause and testing the spirits: Jonathan Edwards on revivals of religion. A review article. Journal of Presbyterian History 51, 327-37.
- Loewinsohn. Ron. Jonathan Edwards' opticks: images and metaphors of light in some of his major works. Early American Literature (Spring). 21-32.
- Townsend, Harvey G., ed. The philosophy of Jonathan Edwards from his private notebooks. Westport, Connecticut: Greenwood Press, 1972. [Also see: 26920.]
- FINNEY, CHARLES G. Opie, John. Finney's failure of nerve: the untimely demise of evangelical theology. Journal of Presbyterian History 51, 155-73.
- FRANCIS OF ASSISI. Habig, Marion Alphonse. ed. St. Francis of Assisi: writings and early biographies. Chicago: Franciscan Herald.
- GRAHAM, BILLY. Sec: 26829*.
- GRIMKE, FRANCIS J. Weeks, Louis B., III. Racism, world war I and the Christian life: Francis J. Grimke in the nation's capital. Journal of Presbyterian History 51, 471-88.

- HERRON, GEORGE D. Crunden, Robert M. George D. Herron in the 1890's: a new frame of reference for the study of the Progressive cra. Annals of Iowa 3rd Series 42. 81-113.
- HOOKER, THOMAS, Emerson, Everett, ed. A Thomas Hooker sermon of 1638. Resources for American Literary Study 2, 75-89.
- INGLIS, CHARLES. Gunter, Mary F. and Taylor, James S. Loyalist propaganda in the sermons of Charles Inglis. 1770-80. WS 37, 47-55.
- JONES, SAM, Wilson, Richard L. Sam Jones: an apostle of the New South. Georgia Historical Quarterly 57, 459-74.
- KNOX, JOHN. Graves, Richard L. John Knox and the covenant tradition. Journal of Ecclesiastical History 24, n.p.
- LUTHER, MARTIN. Koenigsberger. H. G., ed. Luther: a profile. New York: Hill and Wang.
- MACHEN, J. GRESHAM. Russell. C. Allyn. J. Gresham Machen. scholarly fundamentalist. Journal of Presbyterian History 51, 41-69.
- MANLY, BASIL, Lindsey, Jonathan A. Basil Manly: nineteenth century protean man. Baptis. Historical Heritage 8, 30-43.
- MCPHERSON, AIMEE SEMPLE. Sec: 26937.
- NEWMAN, JOHN HENRY, Mendel, Sydney, Metaphor and rhetoric in Newman's Apologia, Essays in criticism 23, 257-71.
- NORRIS, J. FRANK. Ledbetter. Patsy. Defense of the faith: J. Frank Norris and Texas fundamentalism. 1920-29. Arizona West, n.p.
- NOYES. JOHN HUMPHREY. Parker, Robert Allerton. A yankee saint: John Humphrey Noyes and the Oncida community. Hambden, Connecticut: Shoe String Press.
- OLFORD, STEPHEN F. Sec: 27138.
- OWSLEY, ALVIN M. Sec: 26849.
- ROBINSON, ELMO ARNOLD. Bennett, Pamela J. ed. Elmo Arnold Robinson: a New England minister in Indiana, 1914-1917. Indiana Magazine of History 68, 125-51.
- ROSE. ROBERT. Detweiler, Robert. Robert Rose, 1704-1751: effective and popular minister of colonial Virginia. Historical Magazine of the Protestant Episcopal Church 41, 155-62.
- SHEEN, FULTON J. See: 26908.
- SIBBES, RICHARD. Shelly, Harold Patton. Richard Sibbes: early Stuart preacher of piety. Temple U: Ph.D. dissertation, 1972,
- SMITH, GIPSY. Mark, Dale. Sacred rhetoric of Gipsy Smith. WS 37, 103-10.

- SMYTH, THOMAS. Mollifield, E. Brooks. Thomas Smyth: the so ial ideas of a Southern evangelist. Journal of Presbyterian History 51, 24-39.
- STEPHENS, JOSEPH RAYNER, Johnson, Dale A. Between evangelicalism and a social gospel: the case of Joseph Rayner Stephens, Church History 42, 229-42.
- STODDARD, SOLOMON. Lucas, Paul R. An appeal to the learned: the mind of Solomon Stoudard. WMQ 30, 257-92.
- SUNDAY, BILLY, Morgan, David T. The revivalist as patriot: Billy Sunday and work war I. Journal of Presbyterian History 51, 199-215.
- TALBOT, JOHN. Duncan, Robert William, Jr. A study of the ministry of John Talbot in

- New Jersey, 1702-1727: on "great ripeness," much dedication and regrettable failure. The Historical Magazine of the Protestant Eriscopal Church 42, 253-56.
- ITILICH, PAUL. May, Rollo. Paulus: reminiscences of a friendship. New York: Harper.
- TRUEBLOOD, ELTON. See: 26834.
- WACH, JOACHIM. Wood, Charles Monroe, Theory and religious understanding: a critique of the hermaneutics of Joachim Wach. Yale U: Ph.D. dissertation, 1972.
 - "SLEY, JOHN. Clarkson, George E. John Wesley and William Law's mysticism. Religion in Life 42, 537-44.
- WHITEFIELD, GEORGE. Stein, Stephen J. George Whitefield on slavery: some new evidence. Church History 42, 243-56.
- WILLIAMS, MOSES A. See: 26825.

BIBLIOGRAPHY OF STUDIES IN ORAL INTERPRETATION, 1978

JAMES W. CARLSEN University of Washington

As with the 1972 bibliography, this edition represents a selective collection of books and articles gathered from a broad spectrum of published materials relative to the oral interpretation of literature. Unless otherwise indicated, each citation was published in 1978. Publications from ancillary fields of study such as drama, literary criticism, aesthetics, linguistics, psychology, and education are included in there are important implications for the scholar in oral interpretation. Theses and dissertations are listed elsewhere in this volume with references to appropriate graduate studies by title identification number indicated at the end of pertinent subject area categories. The listings do not include book reviews, reproductions of earlier printings, or convention papers.

The subject area of "Literary Criticism" utilized last year has been changed to "Criticism and Aesthetics" broadening the scope of studies to represent investigations of aesthetic theories and forms, research in the oral traditions of literature, as well as critical approaches to literary art.

A complete listing of citations from *Oral English* edited by William C. Forest and Neil Novelli and *Studies in Interpretation* edited by Esther M. Doyle and Virginia H. Floyd is included in the 1973 bibliography because of the focus on the oral study of literature.

Two non-speech communication journals recommended by the author for their listing of provocative studies of interest to scholars in interpretation are The Journal of Aesthetics and Art Criticism and New Literary History. Readers are directed to two issues of New Literary History, Volume 4 (Winter, 1972 and Winter, 1973) for their inclusion of writings devoted to the topic of interpretation.

The list of abbreviations includes all the journals examined in the bibliography. The author invites any suggestions from readers as to significant items which have been overlooked or comments for future bibliographic efforts.

TABLE OF CONTENTS

I.	BIBLIOGRAPHY	p.	105
II.	THEORY	p.	105
II.	HISTORY	p.	106
IV.	PERFORMANCE	p.	106
V.	PEDAGOGY	p.	107
VI.	ANALYSIS OF LITERATURE		
	A. General	p.	107
	B. Prose	p.	107
	C. Poetry	p.	107
	D. Drama		

104 BIBLIOGRAPHIC ANNUAL IN SPEECH COMMUNICATION

VII.	CRITICISM AND AESTHETICS	p.	110
VIII.	RHETORICAL ANALYSIS OF LITERATURE	p.	111
IX.	QUANTITATIVE STUDIES	p.	111
X.	READERS THEATRE AND CHAMBER THEATRE	p.	111

JOURNAL ABBREVIATIONS

A3	American Speech	JC	Journal of Communication
AL	American Literature	jΕ	Journal of Education
BT	Black Theatre	•	Journal of Education and
BJA	British Journal of Acsthetics	JEP	Psychology
CSSJ	Central States Speech Journal	•	Journal of Educational
•	College Composition and	JEM	Measurement
CCC	Communication	JEdp	Journal of Educational Psychology
CE	College English	JER	Journal of Educational Research
CL	Comparative Literature	JEE	Journal of Experimental Education
CLS	Comparative Literature Studies	JGE	Journal of General Education
ConL	Contemporary Literature	JHE	Journal of Higher Education
CP	Contemporary Poetry	JL	Journal of Languistics
CD	Critical Digest	JR	Journal of Reading
	Critical Essays in English and	JRB	Journal of Reading Behavior
CEEAL	American Literature	JCJ	Junior College Journal
cQ	Critical Quarterly		Language: Journal of the Linguistic
CIR	Critical Review	L:JLSA	Society of America
CS	Critical Survey	LS	Language and Speech
	Criticism: A Quarterly for	LQ	Language Quarterly
C:QLA	Literature and Art	LI	Linguistic Inquiry
C:SMF	Critique: Studies in Modern Fiction		Linguistics: An International
	Drama: The Quarterly Theatre	L:AIR	Review
DQTR	Review	LM	Literary Monographs
DRAM	Dramatics	LR	Literary Review
	Drama Review (formerly Tulane	LP	Literature and Psychology
DR	Drama Review)	MD	Modern Drama
DT.	Drama and Theatre	MFS	Modern Fiction Studies
ETJ	Educational Theatre Journal	MID	Modern International Drama
EE	Elementary English	MLJ	Modern Language Journal
ESJ	Elementary School Journal	MLR	Modern Language Review
E	English	NLH	New Literary History
EJ ES	English Journal	NYRB	New York Review of Books
ES GT	English Studies	NOICE.	North Carolina Journal of Speech
IE	Grade Teacher Illinois Education	NCJSD	and Drama
		OE PL	Oral English
IJE Ins	Illinois Journal of Education Instructor	PLL	Papers in Linguistics
I	Interpretation	PERF	Papers in Language and Literature Performance
•	International Journal of	PAR	Performing Arts Review
IJL	Linguistics	FM	_
.,.	Journal of Aesthetics and Art		Players Magazine
JAAC	Criticism	PP	Plays and Players
JAF	Journal of American Folklore	Po	Poetry
J-45	Journal of Applied Behavioral	PN	Poetry Northwest
JABS	Science	PR	Poetry Review
JAP	Journal of Applied Psychology	PPi	Poetry Pilot
JBL	Journal of Biblical Literature	Poe	Poetica
JBP	Journal of Black Poetry	PD	Poetry Dial
. – -	Journal of Commonwealth	PsylR	Psycholinguistic Research
JCL	Literature	PsyRe	Psychological Record
-			,

	Publications of the Modern	SFQ	Southern Folklore Quarterly
PMLA	Language Association	SPR	Southern Poetry Review
QJS	Quarterly Journal of Speech		Southern Speech Communication
QRI.	Quarterly Review of Literature	SSCJ	Journal
RRQ	Reading Research Quarterly	SD	Speech and Drama
RT	Reading Teacher	SM	Speech Monographs
	Review: A Magazine of Poetry and	ST	Speech Teacher
P.: MPC	Criticism	SF.L	Studies in English Literature
RES	Review of English Studies	18	Today's Speech
SR	Saturday Review	WS	Western Speech
SS	Senior Scholastic	YT	Yale Theatre

I. BIBLIOGRAPHY

Abstracts; 59th annual meeting of the Speech Communication Association, ed. Herman Cohen. New York: Speech Communication Association.

Carlsen, James W. Bibliography of studies in oral interpretation, 1972. Bibliographic annual in speech communication—1973, ed. Patrick C. Kennicott, New York: Speech Communication Association, 69-73.

Eccles, Mark. Recent studies in Elizabethan and Jacobean drama. SEL 13, 374-406.

Knoepfimacher, V. C. Recent studies in the nineteenth century. SEL 12 (1972), 801.

Quinn, Edward, James Ruoff, and Joseph Grennen, eds. The major Shakespearean tragedies: a critical bibliograph/. Riverside, New Jersey: The Free Press.

Shawcross, John T. Recent studies in the English renaissance. SEL 13, 163-197.

Flowns, Stuart and Churchill L. Roberts, eds. A bibliography of speech and theatre in the South for the year 1972. SSCJ 39, 75-87.

II. THEORY

Ames, Sanford Scribner, Structuralism, language, and literature. JAAC 32 (Fall), 89-94.

Bacon, Wallace A. The act of interpretation. OE 1 (Spring, 1972). 1-6.

Berleant, Arnold. The verbal presence: an aesthetic of literary performance. JAAC 31, 339-346.

Black, Max. Meaning and intention: an examination of Grice's views. NLH 4, 257-279.

Brown, William R. A function of metaphor in poetry. ST 22, 32-37.

Campbell, Paul Newell, A rhetorical view of locutionary, illocutionary, and perlocutionary acts. 218 59, 284-296.

Caserta, Ernesto G. Manzoni's aesthetic theory. CLS 10, 229-251.

Coger. Lestie Ivene. Physical actions and the oral interpreter. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam. Holland: Editions RODOPI N.V., 1972, 275-286.

Cohen. Gillian. The psychology of reading. NLH 4 (Autumn, 1972), 75-80.

Collins, James. Interpretation: the interweave of problems. NLH 4, 389-403.

Deitz, Stanley. Words without things: toward a social phenomenology of language. QJS 59, 40-51.

Dickie, George. Psychical distance: in a fog at sea. BJA 13, 17-29. Dilthey, Wilhelm. The rise of hermeneutics. Introduction by Fredric Jameson. NLH 3 (Winter, 1972), 229-244.

Dundas. Judith. Illusion and the poetic image. JAAC 32, 197-203.

Erlich, Howard S. The consequence of Aristotle's Rhetoric and Poetics. SSCJ 38, 362-370.

Floyd, Virginia H. Towards a definition of Hubris. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam. Holland: Editions RODOPI N. V., 1972, 5-31.

Geiger, Don. Poetic realizing as knowing. QJS 59, 511-518.

in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 287-807.

Golden, Leon. The purgation theory of catharis. JAAC 31, 475-479.

Hall, Richard W. Phonic literature—a new sound for a new age. EJ 62, 383-393.

Hansen, Forest. The adequacy of verbal articulation of emotions. JAAC 31 (Winter, 1972), 249-253.

Hartman, Geoffrey. The interpreter: > self analysis. NLH 4, 213-227.

Hazs, Richard. Oral interpretation as discovery through persona. OE 1 (Spring, 1972), 15-14.

Hirsch, E. D. Three dimensions of hermeneutics. NLH 3 (Winter, 1972), 245-261.

Hofstadter, Albert, The aesthetic impulse, JAAC 52, 171-181.

Hollerer, Walter and Richard Figge. The prospects for literature in future society. Cl.S 10, 353:363.

Hopkins, Mary Francis, Interpreting Anglican allustion in English literature, ST 22, 153-155.

Hudsen, Lee. Oral interpretation as metaphorical expression. ST 22, 27-31.

Hunsaker, David M. and Craig R. Smith. Rhetorical distance: a critical dimension. WS 37, 247-252.

Hunsinger, Paul A. A communication model for oral interpretation, Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 310-523.

Iser, Wolfgang. The reading process: a phenomenological approach. NLH 3 (Winter, 1972), 279-299.

Kuhns, Richard. Semantics for literary languages. NLH 4 (Autumn, 1972), 91-105.

Lindström, O. A parametric approach to English intonation. ES 54, 249-259.

Loesch. Katherine T. The shape of sound: configuration rime in the poetry of Dylan Thomas. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam. Holland: Editions RODOPI N.V., 1972, 33-66.

Manley, Marilyn. Interpretation of literary materials, rcv. ed. New York: Cambridge Book Co., Inc.

Olsen, Stein Haugom. Authorial intention. BJA 13, 219-231.

Price, Martin. Form and discortent. NLH 4, 381-387.

Richert, William E. Communication models for teaching oral interpretation. ST 22, 131-139.

Roloff, Leland H. The perception and evocation of literature. New York; Scott, Foresman and Company.

The roles of the interpreter and the actor. ST 22, 144-147.

Rude, Roland, Diagnosis and dialectic, Studies in interpretation, Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 99-120.

Silverman, Stuart. Knowledge and acceptance, and the experience of literature. BJA 13, 243-250.

Skinner, Quentin. Motives, intentions and the interpretation of texts. NLH 3 (Winter, 1972). 393.408.

Sloan, Thomas O. Speaking literature. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 341-362.

Snipes, Wilson C. Oral composing as an approach to writing. CCC 24, 200-205.

Stewart, Donald. Metaphor, truth, and definition. JAAC 32, 205-218.

Statoff, Walter J. Some of my best friends are interpreters. NLH 4, 375-380.

Stolnitz, Jerome. The artistic values in aesthetic experience. JAAC 32, 5-15.

Vitale, Gary C. Gesture: your characters's silent speech. DRAM 44 (March), 22-23.

Weisgerber, Jean. Satire and irony as a means of communication. CLS 10, 157-172.

Whitaker, Beverly. Research directions in the performance of literature. SM 40, 258-242. [A.so see: 26655*, 26654*]

III. HISTORY

Gray, Paul H. The evolution of expression: S. S. Curry's debt to elocution. ST 22, 322-327.

Hadley. Dorothy Seidenburg. Oral interpretation at the Chautauqua Institution and the Chautauqua School of Expression, 1874-1900. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 207-227.

Hampton, Patricia E. Oral interpretation as a means of instruction in Anglo-Saxon England. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 229-

253.

Mattingly, Aletha Smith. Art and nature: the mechanical school in England, 1761-1806. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 257-272. Robinson, Marion Parsons. Notes from the classroom of Certrude Johnson. ST 22, 328-353.

Trautmann, Fredrick. Harriet Beecher Stowe: public readings in the central states. CSSJ 24, 22-28.

[Also see: 26653°, 26655, 26661°, 26672°.]

IV. PERFORMANCE

Berleant, Arnold. See II. Cargas, Harry J. Four hours and forty eight voices: Whitman's Leaves of Grass on television. OE 1 (Summer, 1972), 7-8.

Esolen, Gary. See V.

Geiger, Don. Performance as the act of understanding literature. OE 1 (Winter, 1972), 3-6.

Heston, Lilla A. A note on prose fiction: the performance of dialogue tags. ST 22, 69-72.

Loesch, Katherine T. Towards an ontology of literature in performance. OE I (Fall, 197;). 8-14.

Long, Chester C. The poem's text as a technique of performance in public group readings of

poetry. Studies la interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 325-339.

Simmel, Marianne L. Mime and reason: notes on the creation of the perceptual object.

JAAC 31 (Winter, 1972), 193-200.

Vitale, Gary C. See II.

Whitaker, Beverly. See II.

[Also see: 26653°, 26680.]

V. PEDOGOGY

Beach. Richard W. A. rhetoric of covert rehearsal. EJ 62, 126-131.

Borek, Margaret Downes. Some oral techniques in teaching literature to upward bound students. OE 1 (Fall, 1972), 5-7.

Brestensky. Dennis F. Siddhartha: a casebook on teaching methods. EJ 62, 379-382.

Brooks, Peter. Man and his fictions: one approach to the teaching of literature. CE 35, 40-49.

Brown, J. Reading aloud. EE 50, 635-636.

Burch, R. Why read aloud to children today? Ins 82 (1972), 121-122.

Danker, Frederick E. Blues in the classroom. EJ 62, 394-401.

Dawson, M.A. and S.E. Fox. Guidelines for effective oral reading. Ins 2, 72-73.

Farrell, Thomas J. From orality to literary: teaching writing to the disadvantaged. OE 1 (Fall, 1972), 1-5.

Forest, William Craig and Neil Novelli. Cetting started with the oral study of literature. OE I. Supplement (Fall, 1972), 1-17.

Gamble, Teri Kwal and Michael Wesley Gamble. The theatre of creative involvement: an introduction to drama for children. ST 22, 41-43.

Gebhard, Ann O. Poetry—acid test of comprehension. JR 17, 125-127.

Hartman, joan E. Teaching poetry: an exercise in practical criticism. CE 35, 17-31.

Hendricks, Beverly Lusty. Mythmaking with children through improvisation. ST 22, 226-250.

Hilton, E. Do you read to your children? Ins 82 (1972), 12.

Hurley, John and Jerry L. Sullivan. Teaching literature to adolescents: inoculation or induction. E 62, 49-59.

Jensen, M. Tell me a story. Ins 82, 88-89.

Minkoff, Harvey and Sharon Katz. Spoken and written English: teaching passive grammar. CCC 24, 157-162.

Montebello, Mary S. Literature for children: children's literature in the curriculum. Dubuque: Iowa: William C. Brown Company.

Morton, Beatrice K. Creative drama—a visit to the classroom. EJ 62, 622-627.

Richards, I. A. Interpretation in Teaching. New York: Humanities Press, Inc.

Robinson. Marion Parsons, See III.

Schiller, Charles. I'm ok, you're ok-lets choral read. EJ 62, 791-794.

Sloyer, Shirlee. Show on the road: oral performers as reading motivators. OE 1 (Winter, 1972), 13-15.

Snipes, Wilson. Oral composing as an approach to writing. CCC 24, 200-205.

Stanford. Gene and Barbara Stanford. Affective approaches to literature. EJ 62, 64-68.

Thompson, David W. Teaching the history of interpretation. ST 22, 38-40.

Thompson, R. F. Teaching literary devices and the reading of literature. JR 17, 113-117.

Vogels, M. P. Stop and think: then go ahead choral reading and song. Ins. 83, 160.

[Also see: 26655, 26668*, 26670*.]

VI. ANALYSIS OF LITERATURE

A. GENERAL

Allen, Paula. Symbol and structure in native American literature: some basic considerations. CCC 24, 267 270.

Burrows, David J., Frederick R. Lapides, and John T. Shawcross, eds. Myths and motifs in literature. Riverside, New Jersey: The Free Press.

Brooks, Cleanth, R., W. B. Lewis, and Robert Penn Warren, eds. American literature: the makers and the making. New York: St. Martin's Press.

Fokkema, D. W. The forms and values of contemporary Chinese literature. NLH 4, 589-603.

Joseph, Gerhard J. Poe and Tennyson. PMLA 88, 418-427.

- Nikolyukin, A. N. Past and present discussions of American national literature. NLH 4, 575-590.
- Page, James A. Black literature. EJ 62, 709-717.
- Rodrigues, Raymond J. A few directions in chicano literature. EJ 62, 724-729.
- Sanders: Thomas E. Tribal literature: individual identity and the collective unconscious. CCC 24, 256-266.
- Schofer, K. F., Donald E. Rice, and Wiliam Berg, eds. Poèmes, Pièces, Prose. New York: Oxford U Press.
- Frilling, Lionel, Harold Bloom, Martin Price, and J. B. Trapp, eds. The oxford anthology of English literature, New York: Oxford U Press.

B. PROSE

- Boudreau, Gordon. Henry Thoreau's sound sense. OE I (Spring, 1972), 7-12.
- Brestensky, Dennis F. See V.
- Hansen, Arlen J. A new trend in American fiction. MFS 19, 5-16.
- Heston, Lilla A. The interpreter and the structure of the novel. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 137-154.
 - -------. See IV.
- Hoover, Regina M. Prose rhythm: a theory of proportional distribution. CCC 24, 366-374.
- Klinkowitz, Jerome. Literary career of Kurt Vonnegut, Jr. MFS 19, 55-67.
- Maclay, Joanna Hawkins. The interpreter and modern fiction: problems of point of view and structural tensiveness. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972. 155-169.
- Markle, Joyce B. John Updike's fiction. New York: New York U Press.
- Matthews, Jack. ed. Archetypal themes in the modern story. New York: St. Martin's Press.
- Melland, James M. Four modes: a rhetoric of modern fiction, Riverside, New Jersey: Macmillan Publishing Co., Inc.
- Merrill, Robert. The narrative voice in Billy Budd. MLQ 34, 283-291.
- Noon, William T. Distant music in Finegans Waks. OE 1 (Winter, 1972), 6-9.
- Olshin, Toby A. Introducing fiction: training the student reader. CCC 24, 301-303.

- Perry, J. Douglas, Jr. The forms of horror in Capote, Fauikner, and Styron. MFS 19, 153-168.
- Schero, Elliot M. Intonation and moral insight: reading Henry James aloud. OE 1 (Summer, 1972), 8-12.
- Starobinski, John. The struggle with Legion: a literary analysis of Mark 5:1-20. NLH 4, 331-356.
- Thune, Ensaf and Ruth Prigozy, eds. Short stories: a critical anthology, Riverside, New Jersey: Macmillan Publishing Co., Inc.
- Von Abele, Rudolph. Film as interpretation: a case study of *Ulysses*. JAAC 31, 487-500.
- Woodman, Leonora. A linguistic approach to prose style. EJ 62, 587-603.
- Worrell, Elizabeth. The unspoken word. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 191-203.
- [Also see: 26654°, 26656°, 26657, 26665°, 26666°, 26667°, 26671°.]

C. POETRY

- Adams, Percy G. The historical importance of assonance to poets. PMLA 88, 8-18.
- Auerbach, Shirley. The shape's the thing. EJ 62, 607-612.
- Barfield, Owen. Poetic diction. 3rd ed. Middletown, Connecticut: Wesleyan U Press.
- Barfoot, C. C. Key perspective, the tonality of tense in some poems of Wordsworth. ES 54, 22-37.
- Bly, Robert, ed. Leaping poetry: an idea with poems and translations. Boston: Beacon Press.
- Boomsliter, Paul C., Warren Creel, and George S. Hastings, Jr. Perception and English poetic meter. PMLA 88, 200-208.
- Calderwood, James L. and Harold E. Toliver, eds. Perspectives on poetry. New York: Oxford U Press.
- Courtney, Norma. Poetry: a creative experience. EJ 62, 604-606.
- Loggett, Frank. The transition from harmonium: factors in the development of Stevens' later poetry. PMLA 88, 122-131.
- Doyle, Esther M. Foet on stage. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 123-136.
- Dubois, Jean. An introduction to black American poetry. EJ 62, 718-728.

Gebhard, Ann O. See V.

Gelpin. George H. Coleridge and the spiral of poetic thought. SEL 12 (1972), 639-652.

Harlan, William K. Probes: an introduction to poetry. Riverside, New Jersey: Macmillan Publishing Co., Inc.

Hartman, Joan E. See V.

Jerome, Judson. Poet and the poem. rev. ed. Cincinnati, Ohio: Writers Digest.

Jordan, Frank, Jr., ed. The English romantic poets: a review of research and criticism. New York: MLA Materials Center, 1972.

Locsch. Katherine T. See II.

Overland, O. E. E. Cummings' "my father moved through the dooms of love": a massive achievement. ES 54, 141-147.

Overstreet, Robert. The speaking of poetry in Charles Williams Descent into Hell. SSCJ 38, 385-390.

Pichaski, David R. Beowulf to heatles: approaches to poetry. Riverside, New Jersey: The Free Press, 1972.

Quenner, Lea Gibbs. Contiguity figures: an index to the language-world relationship in Auden's poetry. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 67-98.

Riffaterre, Michael. Interpretation and descriptive poetry: a reading of Wordsworth's "Yew-Trees." NLH 4, 229-256.

Rosenthal, M. L., and A. J. M. Smith. Exploring poetry. 2nd ed. Riverside, New Jersey: Macmillan Publishing Co., Inc.

Schmidt, Michael. The poetry of Donald Davie. CQ 15, 81-88.

Shawcross, John T., and Frederick R. Lapides. eds. Poetry and its conventions. Riverside, New Jersev: The Free Press.

Tomlinson, C. The sonnet: its origin, structure. and place in poetry. Havertown, Pennsylvania: Richard West Publishers.

Vance, Eugene. Signs of the city: medieval poetry as detour. NLH 4, 557-574.

Wimsatt, W. K. Belinda Ludens: strife and play in The Rape of the Lock. NLH 4, 357-378.

types. New York: New York U Press.

Winterowd, W. Ross. Richard M. Weaver: modern poetry and the limits of conservative criticism. WS 37, 129-138.

[Also see: 26659°, 25660°, 26669, 26682.]

D. DRAMA

Archer, William. Old drama and new. Folcroft, Pennsylvania: Folcroft Library Editions.

Bacon, Wallace A. Problems in the interpretation of Shakespeare. ST 22, 273-287.

The Margery Bailey memorial lectures. SM 40, 75-100.

Baker. G. P. Dramatic technique. Havertown, Pennsylvania: Richard West Publishers.

Bentley, Eric. Theatre of war: modern drama from Ibsen to Brecht. abrev. ed. New York: Viking Press, Inc.

Bloor, R. H. Christianity and religious drama. Folcroft, Pennsylvania: Folcroft Library Editions.

Champion, Larry S. The tragic perspective of Othello. ES 54, 447-460.

Cornwell, Ethel F. Samuel Beckett: the fight from self. PMLA 88, 41-51.

Eccles, Mark, See I.

Gardner, John. Jason and Medea. Westminster. Maryland: Alfred A. Knopf, Inc.

Goldhammer, Allen D. Everyman: a dramatization of death. QJS 59, 87-98.

Houghton, Norris. Russian theatre in the 20th century. DR 17, 5-13.

Hristic, Jovan. On the interpretation of drama. NLH 3 (Winter, 1972), 346-354.

Kennedy, Andrew K. The absurd and the hyperarticulate in Shaw's dramatic language. MD 26, 185-192.

Matlack. Cynthia S. Metaphor and dramatic structure in *The Chalk Garden*. QJS 59, 304-310.

Post. Robert M. The outsider in the plays of John Osborne. SSCJ 39, 63-74.

Quinn, Edward, James Ruoff, and Joseph Grennen. See I.

Reinhardt, Nancy. Formal patterns in The Iceman Cometh. MD 26, 119-128.

Rickert, Alfred E. See X.

Rosenberg, Marvin. The masks of King Lear. Berkeley, California: U of California Press.

Sakharoff, Micheline. The polyvalence of the theatrical language in No Exit. MD 26, 199-205.

Springler, Michael K. From the actor to Ubu: Jarry's theatre of the double. MD 26, 1-11.

Tanner, Bernard R. The circle of Drama. EJ 62, 757-741.

Vitale, Gary C. Singing the Goat Song. DRAM 44, 16-17.

Wallace, Robert S. The Zoo Story: Albee's attack on fiction. MD 26, 49-54.

[Also see: 26664°, 26675.]

VII. CRITICISM AND AESTHETICS

Aaron, Daniel. Writers on the left. New York: Octogon Press.

Ackerman, James S. Toward a new social theory of art. NLH 4, 316-330.

Allen, Paula. See VI.A.

Archer, William. See VI.D.

Bagehot, Walter, Estimations in criticism. 2 vols. Havertown, Pennsylvania: Richard West Publishers.

Bantock, G. H. T. S. Eliot's view of society. CQ 15, 37-46.

Bascom, William. Folklore, verbal art, and culture. JAF 86, 374-381.

Bergonzi, Bernard. Critical situations: from the fifties to the seventies. CQ 15, 59-73.

Bloomfield, Morton W. Allegory as interpretation. NLH 3 (Winter, 1972), 301-317.

Brady, Frank, John Palmer, and Martin Price. eds. Literary theory and structure. New Haven, Connecticut: Yale U Press.

Buesch, Thomas A. The literary genre as symbolic form. JAAC 31, 525-530.

Chatman, Seymour, ed. Approaches to poetics. New York: Columbia U Press,

Culler, Jonathan. Structure of ideology and ideology of structure. NLH 4, 471-482.

Demetz. Peter. Literary scholarship: past and future. CLS 10, 363-373.

Dorter, Kenneth. The Ion: Plato's characterization of art. JAAC 32. 67-78.

Doyle, Esther M. See VI.C.

Dutton, Denis. Criticism and method. BJA 13, 232-242.

Fisher, John H. Truth versus beauty: language and literature in an articulate society. EJ 62, 205-214.

Frame, Douglas. The moral import of English studies. EJ 62, 230-238.

Frye, Northrop. Critical path: an essay on the social context of literary criticism. Bloomington, Indiana: Indiana U Press.

Girnus. Wilhelm. On the problem of ideology and literature. NLH 4, 483-500.

Hamburger, Kate. The logic of literature. rev. ed. Rose, Marilyn J. tr. from German. Bloomington, Indiana: Indiana U Press.

Hartman, Joan E. See V.

Howe, Irving. Critical point: on literature and culture. New York: Horizon Press Publishers. Huaco, George A. Ideology and literature. NLH 4, 421-436.

Hyman, Lawrence W. Autonomy and distance in a literary work: a new approach to contextualism. JAAC 31, 467-471.

Köpeczi, Béla. A Marxist view of form in literature. NLH 3 (Winter, 1972). 353-372.

Leach, MacEdward, and Tristam P. Cossin. eds. Critics and the ballad. Carbondale. Illinois: Southern Illinois U Press.

Lentricchia. Frank. Coleridge and Emerson: prophets of silence, prophets of language. JAAC 32, 37.46.

Levin, Harry. Literature and cultural identity. CLS 10. 139-156.

Mathews, James W. Literature, not criticism: a plea for liberality. EJ 62, 568-572.

Miner, Earl. ed. Stuart and Georgian moments. Berkeley, California: U of California Press.

Monteiro, George. The limits of professionalism: a sociological approach to Faulkner, Fitzgerald, and Hemmingway. C:QLA 15, 145-155.

Osbourne. Harold, ed. Aesthetics. New York: Oxford U Press.

Paton. Margaret. Hume on tragedy. BJA 13, 121-132.

Righter, William. Myth and interpretation. NLH 3 (Winter. 1972), 319-344.

Sanders, Thomas E. See VI.A.

Scholes, Robert. The illiberal imagination. NLH 4, 521-540.

Scholz, Bernhard F. Discourse and intention in Suzanne Langer's aesthetics of literature.

JAAC 31 (Winter, 1972), 216-226.

Stolnitz, Jerome, Jr. See II.

Strelka, Joseph P., ed. Literary criticism and sociology. University Park, Pennsylvania State U Press.

Stross, Brian. Social structure and role allocation in Tzeltal oral literature. JAF 86, 95-113.

Valdés, Mario J. Toward a structure of criticism. NLH 3 (Winter, 1972), 265-278.

Vance, Eugene. See VI.C.

Werckmeister, O. K. Marx on ideology and art. NLH 4, 501-519.

White, David A. Northrop Frye: value and system. C:QLA 15, 189-211.

White, Hayden. Interpretation in history. NLH 4, 281-314.

Wigley. Joseph A. Imagery and theinterpreter. Studies in interpretation. Esther M. Doyle and Virginia H. Floyd, eds. Amsterdam, Holland: Editions RODOPI N.V., 1972, 171-190.

Wilgus, D. K. The text is the thing. JAF 86, 241-252.

Winterowd, W. Rom. See VI.C.

Worrell, Elizabeth. See VI.B.

[Also see: 26659*, 26660*, 26669, 26682.]

VIII. RHETORICAL ANALYSIS OF LITERATURE

Briggs, Nancy E. Rhetorical dimensions of the nursery .hyme. ST 22, 215-219.

Erlich, He ward S. See Il.

Humsaker, David M., and Craig R. Smith. See II. Nabholtz. John R. Drama and rhetoric in 1.ambs essays of the imagination. SEL 12 (1972), 683-703.

Salper, Donald R. Some rhetorical and poetic crossroads in the interpretation of literature WS 37, 264-272.

Savareid, Jay. The impermanent and unbeautiful rhetoric. CCC 24, 31-35.

Sloan, Thomas O. See II.

Squires, Michael. Teaching a story rhetorically: an approach to a short story by D. H. Law rence. CCC 24, 150-156.

Stevens, Watt. A proposal for non-linear disposition. WS 37, 118-128.

[Also see: 26658, 26662*, 26682.]

IX. QUANTITATIVE STUDIES

Amato, Anthony, Robert Emans, and Elsie Zieglar. The effectiveness of creative dramatics and storytelling in a library sitting. JER 67, 161-162. Loveland, Glenn G., and Robert Michielutte. Correlates of aesthetic interest. ST 22, 125-132. Williams, David A., and Dennis C. Alexander. Effects of audience responses on the performances of oral interpreters. WS 37, 273-280.

X. READERS THEATRE AND CHAMBER THEATRE

Abel. Leslie Gillian, and Robert M. Post. Toward a poor readers theatre. QIS 59, 436-442.

Coger, Leslie Irene, and Melvin R. White. Readers theatre handbook. rev. ed. New York: Scott, Foresman and Company.

Courtney. Richard. Theatre and spontaneity. JAAC 32, 79-88.

Jurak. Murko. Dramaturgic concepts of the English group theatre: the totality of artistic

involvement. MD 26, 81-86.

Kirby, Michael. Richard Foreman's ontologicalhisteric theatre. DR 17, 5-32.

Neimi, Irmeli. Peter Weiss and documentary theatre: Song of a Scarecrow. MD 26, 29-34.

Rickert. Alfred E. Production notes for a staged reading of *Othello*. OE 1 (Winter, 1972), 9-13. [Also see: 26661°, 26673, 26674, 26675, 26676, 26677, 26678, 26681.]

A BIBLIOGRAPHY OF THEATRICAL CRAFTSMANSHIP, 1973

CHRISTIAN MOE Southern Illinois University, Carbondale JAY E. RAPHAEL Heritage Repertory Company, University of Virginia

Last year's publication of "A Bibliography of Theatrical Craftsmanship, 1972" marked the first step toward an annual bibliography focusing on theatre production and techniques. This index represents the second year the series and, like its predecessor, places emphasis on live performance and the distance and the distance and the stage techniques rather than on dramatic theory and criticism or theatre history. (A third year bibliography may be influenced by proposed publication of a recently announced "Theatre/Drama and Speech Index," purporting extensive annual coverage of 1974 periodicals, with initial publication in 1975. Presumably that index would encompass items relating to the theatre crafts, but not individual production reports and reviews.)

The 1973 bibliography has added "educational/children's theatre" to the existing areas of administration and management, acting, directing, design and technology, playwriting, production reports and reviews. The number of articles treating education, creative dramatics, and children's theatre were sufficient enough to warrant a separate category. Another addition has been the listing, at the end of each category, of 1973 theses and dissertations concerning related subject matter and identified by number. Full entries for theses and disertations as identified appear elsewhere in the *Annual*.

Individual entries have been taken from well-known and obtainable English language periodicals and journals. Of the 1972 bibliography's list of thirty-three journals, nine have been deleted (largely owing to cancellation or lack of relevant subject matter) and thirteen have been added. The latter include Creative Drama, Empirical Research in Theatre, Encore, Institute of Outdoor Drama Newsletter, Polish Review, Quarterly Journal of Speech, Shakespeare Survey, Southern Speech Communication Journal, Southern Theatre, Speech Teacher, and the following annuals: Drama in Education 2, Theatre Annual, and Theatre '73.

The bibliographical information for each entry includes mouth or season (when not consecutively paginated or an annual issue). An exception to this form will be found under "Production Reports and Reviews" where articles, with individual titles eliminated, are listed alphabetically (by author) under the appropriate play. Space limitations have kept cross-references to a minmum. The year of publication is only cited in those cases where the issue date spans 1972 or in the specific instance of one journal omitted last year whose 1972 issues have been picked up. Play reports and reviews relating to a specific play appear under the play title in a continuous sequence separated only by periods rather than as separate listings. The same punctuation is followed with standard reports whose title is repeated in several issues of the same periodical; e.g., "Theatrefacts."

The editors wish gratefully to acknowledge the collaboration of Stephan Drakulich and the assistance of Alan Cohn, Humanities Librarian, both of Southern Illinois University at Carbondale.

TABLE OF CONTENTS

I.	ADMINISTRATION AND MANAGEMENT	p. 114				
II.	EDUCATIONAL/CHILDREN'S THEATRE	p. 116				
III.	ACTING	p. 118				
IV.	DIRECTING	p. 120				
V.	DESIGN AND TECHNOLOGY	p. 122				
VI.	PLAYWRITING	p. 124				
VII.	PRODUCTION REPORTS AND REVIEWS					
	A. American and Canadian Theatre					
	1. Individual Play Reviews	p. 126				
	2. Black Theatre	p. 128				
	3. Educational/Children's Theatre	p. 129				
	4. Socio-Political Theatre	p. 129				
	B. International Theatre	p. 129				
	C. Theatre Season Reviews	p. 135				

JOURNAL ABBREVIATIONS

ATB	Asian Theatre Bulletin	PAC	Performing Arts in Canada
CDR	Cicative Drama	PERF	Performance
СТЈА	Concerned Theatre Japan	PM	Players Magazine
CTR	Children's Theatre Review	POLR	Polish Review
DED	Diama in Education 2	PP	Plays and Players
DQTR	Drama: The Quarterly Theatre	QJS	Quarterly Journal of Speech
•	Review	SOT	Southern Theatre
DRAM	Dramatics	SS	Shakespeare Survey
DT	Drama and Theater	SSCJ	Southern Speech Communication
ERT	Empirical Research in Theatre		Journal
ETJ	Educational Theatre Journal	ST	Speech Teacher
ENC	Encore	TABS	Tabs
GAM	Gambit	TAN	Theatre Annual
IODN	Institute of Outdoor Drama	TC	Theatre Crafts
	Newsletter	TDR	(Tulane) Drama Review
LTR	Latin American Theatre Review	TDT	Theatre Design and Technology
NTM	New Theatre Magazine	TP	Theatre en Pologne
NYT	New York Times (Arts and	TQ	Theatre Quarterly
	Leisure Section)	TS	Theatre Survey
NYTCR	New York Theatre Critics Review	T73	Theatre 73
NYTM	New York Times (Magazine Section)	YT	Yale Theatre

I. ADMINISTRATION AND MANAGEMENT

A.C.T. Asian-American workshop. ATB 2 (Fall/Winter). 2.

Alliance for arts education, IODN (May), 2. Allison, Ralph. England's National Theatre: an interview with Kenneth Tynan. SOT 3 (Spring), 12 21.

American Oberammergau passion play. IODN (April), 2.

American Revolution bicentennial funds. IODN (June), 1.

Azenberg, Emanuel. An interview: producing Broadway musicals. YT 3 (Summer), 94-101. Berkuist, Robert. How to succeed as a producer

at 19. NYT 2 (November 25), 10.

all? NYT 2 (November 4), 34.

Bosworth, Patricia. The fight to save Seesaw. NYT 2 (April 8), 1, 3.

it boom or bust. NYT 2 (November 25), 1, 21.

Brown, Ivor. Feautures: in praise of festivals. DQTR 110 (Autumn), 56-59.

Brown, John Russell. The subtle perils of subsidy. TQ 11 (July/September), 33-39.

Brown, Kent R. The American Indian Theatre cusemble, PM 3, 126-31.

California Institute of the Arts ends design and tech training. TC 6 (November/December), 12-16, 34-38.

Cohen, Alexander H. Curtain time: 7:30? 8? 8:30? 9? NYT 2 (July 29), 1, 3.

Common Glory, The. IODN (April), 2.

Cowney, Michael. Working the system. PP 3 (Decimber), 16-19.

Cross and Sword, IODN (April), 1 IODN (June), 1.

Cry of the Wild Ram. IODN (May), 1, IODN (July), 2.

Daubeny, Peter. Green room: from Antonio to the Zulus. PP 7 (April), 16-17.

Denver Opera foundation, The. IODN (January), 1.

Dialog. PAC 3 (Fall), 43-45.

Green, Michael. The world coarse acting championships. T73, 85-88.

Doty, Gresda, and Wright, Jack. Theatre festivals: practical education for actors, directors, and designers. ST 3 (September), 245-47.

Drain, Richard. The chocolate guerrilla, GAM 23, 40-43.

Drumbeats in Georgia. IODN (April). 1.

Elson, John. A policy for new plays. TQ 11 (July/September), 58 69.

Feingold, Michael. A new way of making theater—and it's over. NYT 2 (October 7). 3

Ford, John. The welfare state in Barnley. PP 10 (July), 28-31.

Frank Lewin and the New Jersey project. IODN (January), 1.

Funke, Lewis. Can the lady save the Lyceum. NYT 2 (July 22), 3.

prices. NYT 2 (December 16). 3. 8.

Frazer, Robin. Arts lobby meets officials. PAC 2 (Summer), 29.

Gasoline Shortage. IODN (November), 1.

Graham, Sidney. Firehouse Theatre. PM 2, 54-60, 86-87.

Gruen, John. Broadway's in a party mood. NYT 2 (December 2), 1, 23.

NYT 2 (October 21), 1, 4.

Hammond, Jonathan. Fringe finances. GAM 23, 48-52.

Harrop, John. University theatre USA: success and failure. TQ 10 (April/June), 67.78.

Hatfields and McCoys. IODN (July), 2.

Hauser, Frank. Green room: the cliché expert investigates the end of the Meadow Players. PP 12 (September), 16-17.

Hershberger, Ellanie. The Pittsburgh Playhouse. PM 3, 98-103, 136-39.

Hill Cumorah Pageant. IODN (March). 1.

Hodgson, John. John Hodgson: the college of education. DED 1, 189 95.

Honey in the Rock. IODN (March), 2.

Horn in the West. IODN (October), 1.

Hudson, Roger. The state of the nation's theatre: looking for the right answers. TQ 12 (October/December), 4-7.

Huren, Kenneth. Comment: quarter. DQTR 111 (Winter), 74-76.

Kaufman, Ed. Center Theatre group. PM 5/6, 196-201, 250-51.

Kerr, Walter. Can Broadway move? NYT 6 (June 3), 22-23, 26, 28, 30, 32, 34, 36-37.

dream. NYT 6 (F. bruary 25), 36-37, 39, 41, 43-44.

Kirby, Victoria Nes. World festival of theatre. TDR 4 (December), 5.

Kittleson, Howard, and McCarthy, Michael. PERT and plays: project management in the theatre arts ETJ 1, 95-101.

Lacis, Asja, and Benjamin, Walter. Building a children's theatre: two documents. PERF 5 (March/April), 22-32.

1.ahr. John. Green room: I lost it at the theatre. PP 4 (January), 12 13.

Lazier, Gil. Major Karma. SOT 4 (Summer), 19-20.

1.egend of Daniel Boone, The. IODN (October), 2 IODN (December), 2.

1.ipsius, Frank. The Arts Council: a mug's game. PP 4 (January), 56-57.

Loney, Glenn M. Dreams that money can buy. TC 5 (October), 31, 39.

1.0 t Colony, The. IODN (February). 2. IODN (August). 2. IODN (September), 2.

Magic Forest, A Rip Van Winkle odyssey, The. 10DN (March), 2. 10DN (October), 2.

Managers and promoters conference. IODN (November), 1.

Mandell, Bernard. Will an arts lobby work in Canada? PAC 1 (Spring), 17-18.

Marcus Whitman outdoor drama project. IODN (December), 1.

Markham, A. E. Putting regional theatre on the map. TQ 12 (October/December), 8-9.

McGrinder, Michael, and Nelson, Stanley. Off-Off Broadway. DT 3 (Spring), 138-40.

Mormon Miracle Pageant, The. IODN (April), I. Morton, David. NADA at Bangor. DED 1, 240.42

National Endowment for the Arts. IODN (December), 1.

North Carolina travel dollar. IODN (June). 2.

Opinion Forum. PAC 2 (Summer), 16-19.

Opinion Forum: 100% Canadian content in our advertising? PAC 4 (Winter), 22 25.

Outdoor drama auditions. IODN (January). 2. IODN (September), 1. IODN (November), 2.

Papp, Joseph. To break down the wall. NYT 2 (July 22), 1, 8.

Pilgrim's Progress. IODN (January), 1.

Ramona. IODN (January), 1. IODN (February), 1.

Rich, Dennis J. Quote-unquote: the Dinglefest Theatre Company. PM 4, 154-59.

Ryan. Paul. Festival chic. PP 10 (July), 32-33.

Schnitzer, Robert. Feudal enclaves. SOT 4 (Summer), 5-7.

Shaffer, Yvonne. The Yale Repertory Theatre. PM 4, 144-49.

Shakespeare spin-offs. TC 2 (March/April), 28-29.

Simmons, Pip. A requiem for the fringe. PP 8 (May), 54-57.

Shepherd of the Hills. The. IODN (March), 2. Skotnicki, Jan. Problems of theatrical schooling in Poland. TP 11 (November), 6-9.

Smokey Mountain Passion Play. IODN (March),

Song of Norway. IODN (April), 2. IODN (July), 2.

Stephen Foster Story, The. IODN (December), 2.

Stitt. Kenn. Touring theatre today: from atrophy to experiment? TQ 12 (October/De cember), 10-24.

Sword of Peace, The. IODN (April), 1. IODN (May), 2.

Tecumseh! IODN (February). 1.

Texas. IODN (March), 1. IODN (September), 2 Trail of Tears, The. IODN (January), 1. IODN (July), 2.

Tierney. Margaret. Jerome Saviary's Magic Circus. PP 4 (January), 58-59.

Tinapp, A. Richard. Quo Vadimus III. PM 2, 50-51, 90-91.

Trumpet in the Land. IODN (August). 2. IODN (October), 1. IODN (November), 2. IODN (December), 2.

Trussler, Simon. The state of the nation's theatre: first ask the right questions. TQ 11 (July/September), 29-31.

Unemployment tax liability for outdoor drama companies. IODN (August), 1.

Unions: angels or devils? PAC 1 (Spring), 12-13.

Unto These Hills, IODN (May), 1, IODN (September), 1.

Venables, Clare. Green room: who's killing the reps. PP 10 (July), 14-15.

Walk toward the sunset. IODN (February). 1. IODN (May), 1. IODN (June), 1. IODN (August), 2.

White. Michael. What's wrong with the West end? TQ 11 (July/September), 40-48.

Wilderness Road. IODN (March), 1. IODN (October), 2.

Wyman, Max. Vancouver's recipe for making the audience feel good. PAC 4 (Winter), 20-21.

Zakrewski, M. J. Government and the arts. SOT 1 (Fall), 21-22.

Zion Passion Play. IODN (October), 1.

[Also see: 27516°, 27523°, 27527°, 27533°, 27546°, 27555, 27561°, 27612, 27633, 27666, 27673, 27710, 27721, 27749, 27757, 27758, 27759, 27776, 27782, 27795, & 27812].

II. EDUCATIONAL/CHILDREN'S THEATRE

Adedeji, Joel. An experiment at Ibadan. DED 1,257-62.

Aldred, Doug. Shut up, you talk o'er much. CDR 4 (Winter), 27-33.

Auson. Edith N. Rupelstiltskin is alive and well. SOT 2 (Winter), 15.

Arnold, O. E. Seven rules and how to bend them. DRAM 7 (April), 33-34.

Bacon, Wallace A. Problems in the interpretation of Shakespeare. ST 4, 275-81.

Baker. Donald. College of education drama. CDR 5 (Autumn), 9-16,

Barnes, Richard, Drama in the classroom, DRAM 4 (January), 30-32

Benn, Caroline. Play into Drama, DED 1, 125-27.

Berrington, Barbara. When drama is not theatre. TABS 4, 154-58,

Biroc, John. Creative dramatics and the adolescent. CTR 1 (March), 14-16.

Brandt, George. George Brandt: a slight ache and other matters. DED 1, 200-4.

Brenner, Nat. Nat Brenner: the school of drama. DED 1, 185-88.

Bruce, Vi. So the books shook their heads, and the silence grew. DED 1, 115-19.

Bullock, Dereck. An Ethiopian school play: Wingate School. DED 1, 165-73.

Chambers, Peter. An inter-disciplinary enquiry into group processes and its implications for the education of teachers. CDR 5 (Autumn). 28-38.

Christopher, Matthew. Tuning the instruments. T73, 140-53.

Clegg, David. The dilemma of drama in education. TQ 9 (January/March), 31-42.

Cornwell, Paul. Primary playmaking. DED 1, 111-14.

Cottrell, June. Concept-oriented theatre in education. CDR 4 (Winter), 5-9.

Courtney, Richard, In my experience, DED 1, 56-69.

Crawford, Dorothy, and Hall, Jeanne. Report on the British national festival of theatre for young people, summer 1973. CTR 4 (December), 6-8.

Crucial question of drama in education, the. TQ 10 (April/June), 61-65.

Culbert, Christine. A London school play: Ladbroke School, DED 1, 139-51.

Daw, David. Improvised drama in foreign language teaching. CDR 5 (Autumn), 39-42.

Demmery, Sylvia, February and March in Australia. CDR 4 (Winter), 34-38.

Dialog. PAC 4 (Winter), 35 36.

Domanska. Wieslaw. Around the press. TP 7 (July), 37-38.

Doolittle, Joyce, and Courtney, Richard. (Postscript by Gerald Tyler). ASSITEJ in North America. DED 1, 236-39.

Drake, Sylvic. Improvisational theatre reaching up to the kids. CTR 2 (June), 14-16.

Duane, Michael. In my innocence. DED 1, 46-54.

Ezekiel. Margaret. A way in. TDT 34 (October), 28-35.

Fairbrother, Mary. Communication in theatre and education. CDR 4 (Winter), 10-15.

Frankowska. Bozena. Competition of puppet theatre soloists. TP 1 (January), 35.

Gamble, Michael W. Don't play with porcupines: the Young People's Theatre of the New York City Center. DED 1, 246-52.

Gamble, Teri Kwal, and Gamble, Michael Wesley. The theatre of creative involvement: an introduction to drama for children. ST 1, 41-43.

Gilbert, Miriam. Teaching dramatic literature. ETJ 1, 86-94.

Gooch, Steve. Theatre in education. PP 5 (February), 19-23.

Governor's reports on regional meetings. CTR 3 (September), 13-14.

Hall, Robin. Educational drama in England. CTR 1 (March), 16-23.

Hammond, Jonathan. Drama Schools: Part 2. PP 10 (July), 34-37.

Hanratty, Jerome. Simulation courses—some implications for creative drama. CDR 4 (Winter), 23-26.

Harris, Lee. Gibberish fairy tales. DRAM 5 (February), 22-23.

Harrop, John. University theater USA: success and failure. TQ 10 (April/June), 67-78.

Hendricks, Beverly J.usty. Mythmaking with children through improvisation. ST 3, 226-30

Hodgson, John. A case for a practical approach to drama. DED 1, 213-21.

Hughes, Anna May. Participatory children's theatre. DRAM 6 (May), 17-19.

Husted, Karen K. Developing a trooping mime company. DRAM 8 (May), 32-33.

Johnson, Albert E. Doctoral projects in progress in theatre arts, 1973. ETJ 2, 226-32.

Johnson, Robert. Summer rep for high schools. DRAM 4 (January), 24-26.

Jones, Claire, What do children want in children's theatre? CTR 4 (December), 10-12.

Jurkowski, Henryk. The seamy-side of puppet theatres. TP 7 (July), 15-17.

Kogelman, Dorothie R. Exploring the possibilities. DRAM 7 (April), 23-25.

Koltai, Judith. Towards an integrated movement--training for actors in children's theatre. CDR 4 (Winter), 16-22.

Korty, Carol T. For your next production, how about a festival? CTR 1 (March), 8-9.

Krzyzagórski, Klemens. Diagnosis and pondering. TP 7 (July), 7-10.

7 (July), 32.53.

Lacis, Asja, and Benjamin, Walter. Building a children's theatre: two documents. PERF 5 (March/April), 22-32.

Lake, Richard. Like adult theatre—only better! SOT 2 (Winter), 19-20.

Lancaster, Fred. Children's theatre in Belfast. DED 1, 253-54.

Lazier, Gil Zahn, Douglas, and Karioth, E. Joseph. Dramatic behavior norms of Florida children. ERT 1 (Summer), 41-70.

Lee, Page. Go Dangle Tales: a discovered play. SOT 2 (Winter), 21-24.

MacKay, Patricia. Tech training at Carnegie-Mellon University. TC 5 (October), 23-30.

MacLaughlin, Robert, and Black, George. The introductory course in acting and directing: a new approach. ETJ 4, 468-73.

Making the point: the politics of a new subject. DED 1, 19-29.

McCarthy, Joseph, Pennsylvania launches traveling players, CTR 3 (September), 5.

Meredith. Patrick. Interrogative, imaginative, imperative! DED 1, 100-9.

Meserve, Walter J., and Ruth I. China's children's theatre: education and prepaganda. CTR2 (June), 3-10.

Moore, Steve. Producing a happening for children. CTR 2 (June), 20-23.

Morton, David, Light as a resource for curriculum drama in middle schools, 'TABS 3, 119-23.

DED 1, 31-44.

Morton, Miriam The birth of Peter and the Wolf. CTR 3 (September), 14.

Neill, A. S. A play in ten acts by a boy of nine. DED 1, 121-24.

Nickell, Tom. Theatre: kaleidoscope. CTR 2 (June). 17-18.

Norton, Sandra K. Creative dramatics: methods, techniques and future directions. CTR 1 (March), 5-8.

Nowicki, Roman. Theatre and film schools in Poland. TP 11 (November), 31-33.

Pidgeon, Gordon D. In the beginning was the spoken word, CDR 4 (Autumn), 17-27.

Point counterpoint. DED 1. 3-17.

Pokorny, Michael Michael Pokorny: myths. DED 1, 178-84.

———. Playing and learning. DED 1, 72-81. Polsky, Milton. Making machines. DRAM 1 (October), 24-25.

Quinn. Jane. A. C. T. unlimited. SOT 2 (Winter). 12-13.

Reeves, Celia. Teaching drama in a multiracial school. CDR 5 (Autumn). 4-8.

Rockwood, Jerome. Can colleges teach theater? NYT 2 (October 14), 1, 12

Rosenberg, Helane S. The actor/teacher at the Belgrade. CTR 2 (June), 11-13.

Rough, William H. The Bread and Puppet Theatre. DRAM 3 (December), 25-29.

Roy. Donald. Donald Roy: the university. DED I, 194-99.

Salerni, F. Lou. Caution: children's theatre may be dangerous. CTR 1 (March), 26-30.

Simukoko, Youngson, Chikwakwa, Zambia, DED 1, 263-64.

Smith, Arthur L. Styling in black communication behavior. ENC, 15-17.

Swortzell, Lowell and Nancy. Right on, toady! CTR 2 (June), 18-20.

Turney, Edward. The big little world of Vincent Anthony. SOT 2 (Winter), 16:17.

Twomey, Rosemary, A visit to the Ion Creanga Theatre, CTR 3 (September), 15-16.

Venables. Clare. Clare Venables: university training and the provincial theatre. DED 1, 205.8.

White, Jay Roberts. Under a new roof. PAC 1 (Spring). 27-28.

Wilks, Brian, Beyond the known, DED 1, 83 99, Woodward, M.O. A Leeds school play: intake, DED 1, 153-64.

Wright, Lin. Cultural diversity and CTA, CTR 4 (December), 3.

Wymark, Olwen, Urban grass roots, GAM 23, 44-48.

Zipes. Jack. Children's theater in the two Germanies. PERF 5 (March/April), 12-21.

[Also see: 26472°, 26474°, 26477, 26497, 26677, 27491°, 27522, 27526° 27562°, 27579, 27623, 27659, 27664, 27681, 27686, 27692, 27704, 27706, 27710, 27721, 27725, 27730, 27735, 27767, and 27775.]

III. ACTING

Amoia, Alba. Today's Roman dialect theatre may not be tomorow's. DT 2 (Winter 1972-1973). 77 79.

Angelou, Mava. and Bullins. Ed. Should black actors play Chekov? NYT 2 (February 4), 1. 16.

Anderson, Michael, Jane Howell: on the side of life, PP 6 (March), 21-23.

Ansorge, Peter. John Wood: oneself and others. PP 11 (August). 26-29.

Paul Scofield in style. PP 8 (May), 16-17.

ber), 20-25.

Bahs. Clarence W., and Stockwell. John. The relationship of perceptions of the body to pantomimic ability I: body-cathexis. ERT 1 (Summer 1972), 16-29.

Banham. Martin. Freetown workshop: improvisation leads to local documentary. TQ 10 (April/June), 38-43.

Benedetti. Robert L. What we need to learn from the Asian actor. ETJ 4, 463 67.

Berkuist, Robert, Jack spends a little sunshine, NYT 2 (January 7), 1, 7.

Miss Johns hits a high note. NYT 2 (March 11), I, S.

NYT 2 (June 24), 1, 5.

- Berman, Paul. Acting Witkiewicz, POLR 1-2, 19-24.
- Bosworth. Patricia. Being a funny girl wasn't enough. NYT 2 (July 15). 1, 5.
- Bron, Eleanor. One bare breast. PP 12 (September), 18-19.
- Brustein, Robert, And where are our own Diana Riggs? NYT 2 (May 13), 1, 14.
- ours? NYT 2 (April 15), 1, 30.
- NYT 2 (October 7), 1, 4.
- Buck. Joan. Gary Bond and his amazing technicolor career. PP 4 (January), 14-15.
- Claire Bloom and Hillard Elkins. PP 6 (March), 18-20.
- Chaikin, Joseph. What the actor does. PERF 5 (March/April), 56-59.
- Chase, Chris. A pair of perfect fools. NYT 2 (December 2), 1, 6.
- a package deal? NYT 2 (July 15), 1, 3.
- 2 (September 9), 1, 7.
- Conference, DQTR 111 (Winter), 77-78,
- Coveney. Michael. Faces on the fringe. PP 8 (May), 24-27.
- _____. Playing it all up. PP 1 (October).
- PP 9 (June), 29-31.
- Crosby, John. Actors don't retire the way we retire. NYT 2 (December 9), 15.
- Culhane. John. School for clowns. NYT 6 (December 50). 10-11, 18-20. 22.
- Cushman. Robert. Green room: selling us short. PP 6 (March), 16-17.
- Czanerle. Maria. Pen-portrait of an actress: Barbara Krafftówna. TP 2 (February), 17-20.
- Mikolajska. TP 12 (December), 10-12.
- Eichlerówna. TP 8 (August), 7-9.
- Dalton, Timothy. A modern critic. DQTR 108 (Spring). 65-67.
- Davis, Ossie. Diana Sands, 1934-1973. NYT 2 (September 30), 3.
- de la Tour. Frances, and Kempinski, Tom. Acting in Equity. PP 10 (July), 24-27.
- Etherton, Michael. Indigenous performance in Zambia. TQ 10 (April/June), 44-48.
- Exploring silent acting. DRAM 8 (May), 22-25.

- Fields, Pamela. The mask: building acting skills. DRAM 3 (December), 39-41.
- Flatley, Guy, Bewitched, Barbra'd and bewildered, NYT 2 (January 21), 1, 3.
- get Debbie! NYT 2 (February 25), 1, 8,
- (May 27), 1, 3.
- Fosse, Bob. Irene Ryan, 1902-73, NYT 2 (May 6), 3.
- Francy, Ros. The magic touch. PP 1 (October), 36-37.
- 12 (September), 19-21.
- Freeman, Arny. I am the standby. The frustration is gigantic. NYT 2 (September 30), 3.
- Games and the actor. DED 1, 129-33.
- Gibbs, Ramona. The silent language. PP 6 March), 24-29.
- Gilbert, W. Stephen. Funny old business. PP 2 (November), 16-20.
- Gordon, Ruth. Ernest Truex. NYT 2 (July 15), 3.
- Gow, Gordon. Alec McCowen in interview. PP 7 (April), 28-29.
- ------. Angela Lansbury in interview. PP 10 (July), 16-18.
- (February), 24 25.
- . Finley's Choice. PP 2 (November), 31-33.
- 33-35. Keeping it alive. PP 4 (January),
- 20-23. Saying who you are. PP 1 (October),
- Grant. Lee. Selling out to Hollywood, or home is where the work is. NYT 2 (August 12), 1, 3.
- Greene, J. Gordon. Part two: the actor auditions. SOT 2 (Winter), 31-32.
- Gruen. John. Her face is her fortune. NYT 2 (October 14), 1, 23.
- Gunkle, George. Believability in acting: concept into construct. ERT 1 (Summer 1972), 44-51.
- Hammond, Jonathan. Drama schools. a report. PP 9 (May), 34-37.
- Harrison, Ted. Young Simon Ward. PP 6 (March). 30-31.
- Hayman, Ronald. The actor prepares—for what? TQ 11 (July/September), 49 57.
- ____. The actor's motives. DQTR 108 (Spring), 45.53.
- Higham, Charles. Private and proud and Hepburn. NYT 2 (December 9), 3, 21,
- Hobgood, Burnett M. Central conceptions in Stanislavski's system. ETJ 2, 147-59.

- Kalter, Drew. Betty Field, 1918-1973. NYT 2 (October 14), 4.
- Katz, Albert M. Wanted: the illusion of violence not the real thing. PM 4, 179 87.
- Kennedy, Harold J. Robert Ryan, 1909-1973. NYT 2 (July 22), 3.
- Kerr. Walter. British stars nurse along their writers. NYT 2 (September 9), 1, 18.
- (June 3), 1, 3.
- Klemesrud, Judy. How to vex the ex-Mrs. Rex. NYT 2 (December 16), 3, 37.
- NYT 2 (June 10), 1, 3.
- Lecoq, Jacques. Mime-movement-theatre. YT 1 (Winter), 117-20.
- 1.rech. Michael. Rocking down on the Kings Road. PP 3 (December), 28-31.
- A round of Guinness. PP 12 (September). 26-27.
- Leiter, Samuel L. Once Kikugoro VII. ATB 2 (Fall/Winter), 5-9.
- Long, Thomas R. What is a professional? SOT 3 (Spring), 5 6.
- MacLaughlin, Robert, and Black, George. The introductory course in acting and directing: a new approach. ETJ 4, 468-73.
- Malkin. Michael R. Using hand puppets to develop skills in improvisation. DRAM 2 (November), 17-18.
- Metcalf, C. W. Mime: the bodytongue? SOT 4 (Summer), 9-10.
- Miller, Gerald R. Is saying believing? Possible effects of counter attitudinal role-playing on actors' attitudes and self-concept. ERT 1 (Summer 1972), 1-8.
- Morley, Sheridan. Acting wisely. PP 12 (September), 37.
- Mossman, Harry W. Dissonance and role-playing in the theatre. ERT 1 (Summer1972), 9-15.
- attitudinal acting. ERT 1 (Summer), 18-26.
- Murphy, Patrick B. The crucial act in the actor's training. PM 2, 74 77.
- Murray, Michael. Inside his script he wrote: Jason, trust yourself! NYT 2 (December 30), 3.
- Poggi, Jack. The Stanislavsky System in Russia. TDR 1 (March), 124-33.
- Polsky, Milton. The missions possible game. DRAM 3 (December), 18-21.
- _____. Sono-mime. DRAM 8 (May), 18-19, 31.
- Richardson, Grace. Mia Anderson: a woman of many faces. PAC 1 (Spring), 10-11. Richardson, Ralph. Home movies. T73, 12-19.

- Robbins, Kenneth R. John McCullough: pigmy giant of the American stage, 1832-1885. SSCJ 3 (Spring), 244-54.
- Roloff. Leland H. The roles of the interpreter and the actor. SOT 2 (March), 144-47.
- Ruyter, Nancy Chalfa. American Dehartism: precursor of an American dance art. ETJ 4, 421 35.
- Sloman, Carol L. Micro-momentary facial expressions and the actor: an investigation. ERT 1 (Summer 1972), 52-60.
- Spelman, Jon. The actor: an interview with Norman Aytron. SOT 3 (Spring), 7-12.
- Stockwell, John C., and Bahs, Clarence W. The relationship of perceptions of the body to pantomimic ability, 11: body image boundaries. ERT 1 (Summer 1972), 30-43.
- Strasberg, Lee. Russian Notebook (1934). TDR 1 (March), 106-21.
- Tierney, Margaret. Marks and Melia, PP 11 (August), 32-33,
- Totten, Eileen. A pair of kings: Pasco and Richardson. PP 9 (June). 26-28.
- Vitale, Gary C. Act your age, without wrinkles! DRAM 4 (January), 18-19.
- speech. DRAM 6 (May), 22-23.
- trying. DRAM 5 (February), 18-19.
- 2 (November), 24--25, 31.
- (April), 16 17.
- DRAM 8 (May), 24-25.
- York, Michael. Tennessee Williams in rehearsal. T73, 154-62.
- [Also see: 26495, 26501, 26653°, 26675, 26676, 26678, 27466, 27472°, 27476°, 27488, 27498°, 27517, 27521°, 27525°, 27576, 27585, 27605, 27614, 27647, 27701, 27719, 27732, 27755, 27766, 27770, 27779, 27789, 27790, 27801, and 27815.]

IV. DIRECTING

- Ansorge, Peter. Keith Hock at the Place. PP 7 (April), 34-35.
- Asermely, Albert. Directing pure form: the pragmatists, POLR 1-2, 136-38.
- Barrault, Jean-Louis. Three early essays. TQ 10 (April/June), 2-5.
- Benedetti, Robert. The director as gardner. SOT 1 (Fall), 4.8.

- Borowski, Wieslaw. The happenings of Tadeusz Kantor. TP 4-5 (May), 17-23.
- Bradby. David. A chronology of Jean-Louis Barrault's career. TQ 10 (April/June), 6-12.
- Brook, Peter. Politics of sclerosis: Stalin and Lear. TQ 10 (April/June). 13-17.
- Chase. Chris. Fosse, from Tony to Oscar to Emmy? NYT 2 (April 29), I, 11, 16.
- Clifford, John. Paul Green: true American artist. PM 5-6, 210-15.
- Coveney, Michael. Young directors' career crises. PP 11 (August), 34-38.
- Croyden, Margaret. Peter Brook's birds fly to Africa. NYT 2 (January 21), 1, 7.
- Farber, Stephen Hiroshima happened before he was born, Still . . . NYT 2 (October 14), 3.
- Feingold, Michael. A new way of making theater—and it's over. NYT 2 (October 7), 3.
- Fernald, John. Problems of being a director. DED 1, 209-12.
- Garcia, Victor. To dehumanize, DT 2 (Winter 1972-78), 75-76.
- Gilbert, W. Stephen. Directors bearing gifts. PP 12 (September). 22-25.
- Gooch, Steve. An actor's best friend: Gillian Diamond. PP 9 (June), 32-33.
- Gaskill in Germany. PP 7 (April), 30 33.
- The Vic road show. PP 6 (March), 32-35.
- Gow. Gordon. Clifford Williams at large. PP 8 (May). 33-35.
- Grotowski, Jerzy. Holiday. TDR 2 (June). 113-35.
- ______. Holiday. TQ 10 (April/June), 19-
- TP 12 (December), 5 6.
- Gruen. John. With raisin he rises to the top. NYT 2 (November 4), 3.
- Harman, Jim. It'll get you in the end. PP 8 (May), xiii-xv.
- Highsmith, James M. Drama as ritual: Antonin Artaud and the Cambridge anthropoligists. DT 11, 7-11.
- Hite, Roger W. Czerpinski, Jackie. and Anderson. Dean. Transactional analysis: a new perspective for the theatre. ERT 1 (Summer), 1-17.
- Hübner, Zygmunt. How to become a director. TP 11 (November), 15-16.
- Hutcherson, Jim T. Casting for mime. DRAM 8 (May), 16-17.
- Johns, Ted. An interview with Paul Thompson. PAC 4 (Winter). 80-52.

- Jones, David. David Jones talks to P & P about his RSC production of The Island of the Mighty. PP 5 (F-bruary), 29-30.
- lower depths at the Aldwych. TQ 9 (January/March), 12-23.
- Kutz. Albert M. Copeau as régisseur: an analysis. ETJ 2 160-72.
- Kellman, Barnet. Alan Schneider: the director's career. TQ 11 (July/September) 23-27.
- Kerr, Walter. A long day's journey into panic with Peter Brook. NYT 2 (September 30). 1, 12.
- Kift, Roy. Through the eyes of a camel: two interviews with Naftali Yavin. GAM 23, 5-18.
- Lane. John Francis. The mask of Pulcinella. PP 2 (November), 29 30.
- Laroche, P'erre, A Belgian surrealist, PP 8 (May), 28-29.
- Leech, Michael, Robin Phillips' Company Theatre, PP 5 (February), 16-18.
- Lenhoff. Gail. The Theatre of Okhlopkov. TDR 1 (March), 90-105.
- Lipsius. Frank. Frank Dunlop never tires. PP 8 (May). 30 32.
- Yamash'ta. PP 6 (March), \$6-38.
- MacColl. Ewan. Grass roots of theatre workshop. TQ 9 (January/March), 58-68.
- MacLaurhlin, Robert, and Black, George. The introductory course in acting and directing: a new approach. ETJ 4, 468-73.
- Marowitz, Charles. As normal as smorgasbord. NYT 6 (July 1), 12-14, 16-18.
- Matalon. Vivian. Directing Tennessee Williams. PP 7 (April), xiv·xv.
- Miklaszewski. Krzysztof. The autonomous theatre of Tadeusz Kantor. TP 1 (January), 10-12.
- Monsieur Terry Hands. PP 7 (April), 25-25.
- Patte. Jean Marie. On Story Theatre: reflections and reveries in a train. YT 1 (Winter), 121-22.
- Schneider, Alan. Director as dogsbody. TQ 10 (April/June), 25-30.
- ... NYT 2 (November 18), 1, 6.
- Smith, A. C. H. Around the world with Geoffrey Reeves. PP 7 (April), 67-69.
- Sogliuzzo, A. Richard. Tadeusz Kantor and the Theatre Cricot-2 of Crakow, Poland: annexing reality. TAN, 54-76.

- Stockwell, John C., and Bahs. Clarence W. Body buffer zone and proxemics in blocking. ERT 1 (Summer), 27-40.
- Strasberg, Lee, and Kingsley, Sidney, An interview with Okhlopkov, TDR 1 (March), 121-23.
- Theatre checklist no. 11: Jerzy Grotowski. TQ 19 (April/June), 24.
- Theatre checklist no. 8: David Jones. TQ 9 (January/March), 24.
- Tierney, Margaret. The everlasting art of Brian Rix. PP 5 (February), 26-28.
- Törnquist, Egil. Ingmar Bergman directs Strindberg's Ghost Senata. TQ 11 (July/September). 3-14.
- Worral, Nick. Meyerhold's production of The Magnificent Cuckold. TDR 1 (March), 14-34.
- Magnificent Cuckold. TDR 1 (March), 14-34. [Also see: 26663°, 27465, 27470°, 27486, 27493°, 27504°, 27512°, 27519°, 27532°, 27557, 27558, 27568, 27570, 27586, 27596, 27606, 27615, 27620, 27630, 27632, 27635, 27648, 27649, 27652, 27664, 27666, 27658, 27661, 27662, 27663, 27665, 27671, 27677, 27688, 27689, 27693, 27695, 27696, 27699, 27702, 27709, 27712, 27714, 27716, 27722, 27734, 27737, 27748, 27752, 27754, 27760, 27765, 27769, 27774, 27777, 27778, 27780, 27785, 27794, 27797, 27805, 27811, and 27813.]

V. DESIGN AND TECHNOLOGY

- Anderson, Bob. Lighting by logic. TABS 1, 28-31.
- 73. Lighting by logic: II. TABS 2, 68-
- Arnott, Brian. A scenography of light. TDR 2 (June), 73-79.
- Baltimore's Center Stage offers theatre smorgasbord in a remodeled cafeteria. TC 3 (May/ June), 13-15, 38 42.
- Barlow, Anthony D. Lighting control and concepts of theatre activity. ETJ 2, 135-46.
- Batcheller, David R. The status of the designer/td. in American educational theatre, 1961-71. ETJ 4, 474-79.
- Bear, B. Project Seagull, Chichester. TABS 3, 115-18.
- Benson. Alan. An inexpensive fly system. DRAM 2 (November), 34-35, 37.
- Bentham, Frederick, Aida with elephants. TABS 1, 3-9.
- TABS 3, 109-14.

- Bowman, Ned A. Picture books from West Germany on post-1945 theatre architecture. TDT 33 (May), 52-55.
- Bramble, Forbes. Crucible Theatre, Sheffield a thrust stage that works. TQ 11 (July/ September), 70-84.
- Brockway. Jody. Face painting and furnishing. TC 1 (January/February), 24-27, 30-31.
- Santo's Championship Season. TC 5 (October), 17-21. 40-48.
- Brown, Ivor. At various levels. DQTR 108 (Spring), 53-56.
- Burian. Jarka M. Josef Svoboda's American university tour 1972. TDT 33 (May), 7-12, 55, 57.
- Clauser. John. Electro-acoustical space. TDR 2 (June), 109-12.
- Costumes for the festivals. TC 2 (March/April), 18-21, 45-46.
- Courtade, Tony. Spectrophotometric comparisons of the effects of stage lighting on newly developed expendable color media. TDT 34 (October), 17-27.
- De Cuir, L. J. New in New Orleans. TABS 4, 162-66.
- Dewey, Walter H. The whole is the sum of its parts. PM 3, 94-95, 140.
- Dix, Cliff. How far that little candle. TABS 2, 60-62.
- Doherty, Tom. Building the magic box. PAC 3 (Fall), 35-38.
- Elliott. Michael. On not building for posterity. TABS 2, 41-44.
- Ewalt, Della C. Touring with periaktoi. DRAM 4 (January), 34-57.
- Fahrner, Robert, and Kelb, William. The theatrical activity of Gianlorenzo Bernini. ETJ 1, 5-14.
- Fields, Pam. A place to play. DkAM 2 (November), 29-31.
- Fitzwater, Peter. Hungarian rhapsody. TABS 1, 17 23.
- Gankovsky, Vitaly. New directions (scenographic quests) in Soviet theatre. TDT 33 (May), 18-25.
- Gow. Gordon. Costume designers in interview. PP 11 (August), 20-23.
- Hiroshi, Soeda. Festivity and the city: mobile stages of Gion Festival. CTJA 3-4, 190-207.
- Jager, David V. No wings?! No flies?! TDT 32 (February). 12-13.
- Kinasewich, Orest. Make your own theatre. DRAM 5 (February), 23-27.
- King, B. Hagan. Some uses for fiberglass backstage. SOT 1 (Fall), 23-25.

Kirby, Michael. Ontological-hysteric theatre. TDR 2 (June), 5-32.

Kirk, W. Alan. A portfolio of new Ohio theatres. TDT 35 (December), 21-26.

Klepper, David L. Speech acoustics for the theatre. TDT 34 (October), 12-16.

Krasilnikov, V. A. Universal dramatic theatre in the city of Tula: design of the theatrical space and its technological equipment TDT 33 (May), 36-45.

Kurtz, Kenneth N. Motivational lighting for open stage realism. TC 6 (November/December), 19-21, 28-30.

Larson. Orville K. Settings and costumes by Lee Simonson. TDT 32 (February), 6-10.

Lee, Briant Hamor. Anything can be made from corrugated. TDT 32 (February), 18-23.

Lighting, TC 2 (March/April), 25 27.

Lipsius, Frank. Sirting targets. PP 11 (August), 30-31.

Loney, Glenn M. Behind the Soviet scenes: Lawrence and Lee tour USSR, TDT 33 (May), 13-17.

creates a projection spectacular. TDT 32 (February), 25-30.

repertory. TC 1 (January/February). 13-19, 34-38.

Longthorne, Robert. The day of the sunspot. TABS 3, 97-98.

MacKay, Patricia J. Designing costumes for Broadway and Hollywood. TC 1 (January/ February), 7-11, 40 44.

A splendid time is guaranteed for all. I'C 6 (Novembe: /December), 7-11, 30-33. Mackintosh, Iain. Inigo Jones: theatre architect. TABS 3, 99-105.

Makeup. TC 2 (March/April). 23-34. 46.

Maxa. Miloslav. Reconstruction and building addition: the Slovak National Theatre in Bratislava. TDT 33 (May), 26-34.

McNamara, Brooks. Shakespeare's stage. TC 2 (March/April), 12-13, 44-45.

Mezei, Stephen. Fighting the size: O'Keefe Centre. PAC 1 (Spring), 19-20.

Miles. Bernard. Sean Kenny. PP 11 (August), 16-19.

More of Oliver! TABS 3, 85-94.

Multi-projector complexity, a. TABS 2, 57 60.

Nikolich, Barbara E. The Nikolais Dance Theatre's uses of light. TDR 2 (June), 80-91.

Outhwaite, Michael. The grand tour at Goldsmith's Hall. TABS 1, 15-16.

Perry, David. Costumes at Stratford. TABS 4, 170-73.

Pilbrow, Richard. Via the new Broadway. TABS 2, 63-67.

Rappel. Bill. and Lyon, Ned. Budget technology: four solutions. TC 3 (May/June), 26-32.

Reid, Frances. Am I lit here? TABS 1, 12-15.

to patch a plug and socket. TABS 3, 130-32.

Richardson, Christopher, Uppingham Theatre, TABS 1, 23-27.

Saltzman, Jared, and O'Donnell, Stephen. Theatre of the future: infinidome. TDR 2 (June), 105-8.

Scutt, Der. The Minskoff Theatre—One Astor Plaza. TDT 34 (October), 7 9.

Shakespeare on today's festival stages. TC 2 (March/April), 14-17, 36-42.

Sheppard, A. Chinquacousy Theatre. TABS 4, 152 53.

Shook, Robert, Marquee flasher for Sweet Charity, TDT 35 (December), 15-19.

Silberstein, Frank. Large scale hot knife for sculpting linear styrofoam forms. TDT 35 (December), 7-13.

Tom Skelton's lighting is a primer for teaching and practice. TC 3 (May/June), 17.22, 37.

Smith. Carl T. A modern Crucible via multimedia. DRAM 2 (November), 32-34.

Southon, Laurence. Piano keyboard modification SP80. TABS 4, 185-87.

Spenser, Charles. The stagestruck Cecil Beaton. T73, 132-39.

Strzelecki, Zenobiusz. National stage design. TP 4-5 (May). 29-33.

Traumas with sets and costumes at New Haven's Long Wharf Theatre. TC 5 (October), 611, 33-34, 38-39.

Vychodil, Szabo-Jilek, and Strzelecki, Zenobiusz. Impressions of USA, TDT 33 (May), 46-51.

Whitney, Don. Periaktoi with wings. DRAM 4 (January), 34.

Wolff, Fred M. USITT recommended symbols standards for lighting equipment. TDT 35 (December), 27-28.

Zanotto, Ilka Marinho. An audience-structure for The Balcony. TDR 2 (June), 58-65.

Voyage. TDR 3 (June), 66.72.

[Also see: 27471, 27507°, 27508°, 27528, 27539°, 27550°, 27559°, 27567, 27572, 27574, 27578, 27591, 27600, 27604, 27622, 27625, 27626, 27627, 27637, 27638, 27645, 27650, 27678, 27660, 27667, 27668, 27670, 27672, 27678,

27679, 27684. 27690, 27698, 27705, 27713, 27718, 27720, 27736. 27764. 27781. 27786, 27793, 27799, 27806. 27807. and 27810.]

VI PLAYWRITING

- Abdulsabour, Salah. Egypt—notes of a playwright. NTM 2, 24.
- Adler, Thomas P. Van Itallie's The Serpent: history after the fall. DT 11, 12-14.
- Ansorge, Peter. David Storey: theatre of life. PP 12 (September), 23-36.
- Arden, John, and D'Arcy, Margaretta. The
- Arden, John and D'Arcy. Margaretta. The Island controversy at the Aldwych. PERF 1 (Fall), 11-20.
- Atkinson, Brooks, Noel Coward, 1800-1973, NYT 2 (April 1), 1.
- Axworthy, Geoffrey. The performing arts in Nigeria—a footnote. NTM 2. 1718.
- Ballet, Arthur H. Finding producers for new scripts. SOT 4 (Summer), 11-12.
- Bailey, L. W. Features: Tolstoy as a playwright. DQTR 110 (Autumn). 50-55.
- Banham, Martin. Freetown workshop: improvisation leads to local documentary. TQ 10 (April/June), 38-43.
- ic: Wole Soyinka in the Nigerian theatre. NTM 2, 10-11.
- Barker, Robert. Contemporary fairytales DRAM 5 (February), 12-13.
- Barker, Clive. Northern manoeuvres. GAM 25, 53 40.
- Barzini. Luigi. How Pirandello became Pirandellian (and other things). NYT 2 (March 25), I, 3.
- Benson, Mary. Atnol Fugard and One Little Corner of the World. YT 1 (Winter), 55-63.
- Bentley, Eric. Just when you think you've figured Vanya out. NYT 2 (June 3), 1, 14.
- Barrás, A. A. Exiles in the theatre of Max Aub. TAN, 19-27.
- Brooks. Jeremy. Translating Gorky. TQ 9 (January/March). 24-27.
- Brown, Ivor. What's in a name? DQTR 111 (Winter), 69-71.
- Brustein, Robert. Picketing his own way. NYT 2 (January 7), 1, 5.
- Clarke, Sebastian. A black radical: Ed Bullins. PP 6 (March), 62-63.
- Coveney, Michael. Challenging the silence. PP 2 (November), 34-87.

- on nicely. PP 12 (September), 28-31.
- Cryer, Gretchen. Where are the women playwrights? NYT (May 20), 1, 3.
- DeMarce, William. No, but I've seen the musical. DRAM 1 (October), 33-36.
- Edgar, David. Green room: against the general will. PP 8 (May), 14-15.
- Elsom, John. A policy for new plays. TQ 11 (July/September), 58 69.
- Esslin, Martin. Features: expressionists. DQTR 109 (Summer). 50-54.
- ———. A major poetic dramatist—Wole Soyinka. NTM 2, 9-10.
- Etherton, Michael. Indigenous performance in Zambia. TQ 10 (April/June), 44-48.
- _____. Zambia—popular theatre. NTM 2, 19-21.
- Eyen, Tom. The discreet alarm of the off Broadway playwright. NYT 2 (September 23), 3, 15.
- Flatley, Guy. Lanford is one L of a playwright. NYT 2 (April 22), 1, 21.
- Fleckenstein, Joan S. New blood for the perennial invalid. DRAM 2 (November), 26-28.
- Folarin, Margaret. Ola Rotimi interviewed. NTM 2, 5-7.
- Fowle, Donald. The new play in America, 72. PM 3. 111-22. FM 4, 160-72.
- Franey, Ros. Women in the workshop. PP 2 (November), 24-27.
- Frankowska, Bozena. Ernest Bryll: successor of romantic poets. TP 9 (September), 7-8.
- Fratti, Mario. Che Guevara in New York. NTM 2, 2.
- Fugard, Athol. Fugard on Fugard. YT 1 (Winter), 41-54.
- Gelb, Barbara. To O'Neill, she was wife, mistress. mother, nurse. NYT 2 (October 21), 1, 13.
- NYT 2 (March 4), 19, 20.
- Gems, Pam. The island of the Ardens. PP 4 (January), 16-19.
- Gibbs. James. Date line on Soyinka. NTM 2, 12-14.
- Gilbert, W. Stephen. Christopher Hampton. PP 8 (May), 36-38.
- Gooch, Steve. Carly Chuichill talks to P & P. PP 4 (January), 40-41.
- Gorky, Maxim. Gorky on Gorky. TQ 9 (January/March), 27-30.
- Grillo, John. An excess of nightmare. GAM 25, 18-24.
- Hammone, Jonathan. Messages first: an interview with Howard Brenton. GAM 23, 24-32.

Hampton, Christopher, Kidd, Robert, and Scofield. Paul. Christopher Hampton's Savages at the Royal Court Theatre. TQ 12 (October/ December), 60-78.

Harrison, Ted. Ustinov speaks. PP 4 (January), 69.

Harrison, Tony. Moliere nationalized. GAM 23, 67-82.

Hausbrandt, Andrzej. Theatrical events. TP 1 (January), 21-23.

Hirsch, Foster, He made the rich come to life, NYT 2 (December 23), 3, 6.

Howard, Roger, Drama and the revolutionary constant: amateur and professional in the Chinese Theater, PERF 5 (March/April), 47-55.

Howe Irving, and Singer, Isaac Bashevis, I keep making plans as if I would live forever, NYT 2 (August 19), 1, 4.

Hubber, Zygmunt, The author and the theatre, TP 4.5 (May), 6-7.

Illingworth, David, The Ring Road Show, NTM 3 (March), 11-14.

Jacoby, Susan, Andrei Amalrik, rebel. NYT 6 (July 29), 12-13, 36-40.

Jone John Bush, Impersonation and authenticity: the theatre as metaphor in Kopit's Indians. QJS 4, 443-51.

Kerr. Walter. British stars nurse along their writers NYT 2 (September 9), 1, 18.

Kirby. Michael. Ontological-hysteric theatre. TDR 2 (June), 5-32.

Knapp. Pettina L. Interview with Armand Gatti. DT 3, 141-44.

DT 1, 2-6.

Kustow. Michael. Wesker at the Halfway House. PP 1 (October), 32-35.

Leech, Michael. The translators: Tony Harrison and Tom Stoppard. PP 7 (April), 36-38.

1.iving newspaper: scenes and scenarios. TQ 9 (January/March), 83-90.

MacDermot, Galt. The music man. PP 9 (June), 22-25.

Marchesani, Pietro. Witkiewicz in Italian. TP 3 (March), 23-24.

Marcus. Frank. Green room: why save our theatre? PP 11 (August), 14-15.

Marks, Jonathan. Interview with Athol Fugard. YT 1 (Winter), 64-72.

Marowitz, Charles. Introduction to Woyzeck adaptation. GAM 23, 83-85.

Mercer, David. Birth of a playwriting man. TQ 9 (January/March), 43-55.

wright. PP 5 (February), 14-15.

Morley, Sheridan. Noel Coward: a tribute. PP 8 (May), 19-21.

Owens. Rochelle. Mustard gas: interaction. PERF 5 (March/April), 9-11.

Paul Green. IODN (March), 1.

Sainer, Arthur. The playwright and the ensemble, YT 1 (Winter), 37-40.

Salerno, Henry F. News and comment: television drama. DT 2, 74.

Schechner, Richard. On playwriting and environmental theatre. Y'1' 1 (Winter), 28-36.

group. PERF 5 (March/April), 60-65.

Sheaffer. Louis Is O'Neill a character in Iceman? NYT 2 (December 9), 5.

Seymour. Alan, The play-reader, the playwright, and his petty humiliations. TQ (October/December), 25-35.

Shepard, Sam. A special preface to The Unseen Hand. PP 8 (May), I.

Siegman, Howard. S. N. Behrman, 1893-1973. NYT 2 (September 16), 3.

Spelman, Jon. The playwright. SOT 4 (Summer), 13-16.

Strachan, Alan, Exit laughing, PP ? (November), 21-23.

Symposium: playwriting in America. YT 1 (Winter), 8-27.

Szajna on Replique. TP 3 (March), 11-12.

Terson. Peter. and Rutter, Barrie. Getting on Geordie's March. DQTR 111 (Winter), 56-65.

Theatre checklist no. 9: David Mercer, TQ 9 (January/March), 55-57.

Tonelli, Franco. From illusion to theatre: Artaud and Genet. TAN, 7-18.

Toscan. Richard. Macgowran on Beckett. TQ 11 (July/September), 15-22.

Tung. Constantine. The hidden enemy as villain in Communist Chinese drama. ETJ 3, 335-43.

Walker. Joseph A. Broadway's vitality is black vitality. NYT 2 (August 5), 1, 3.

Waterhouse. Keith, and Willis, Hall, Collaborators. PP 12 (September), 38.

White. George C. The playwright: producing new scripts. SOT 3 (Spring), 23-32.

Williams, Tennessee. Let me hang it all out. NYT 2 (March 4), 1, 3.

______. To Wiliam Inge: an homage. NYT 2 (July 1), 1, 8.

Wilson, Sandy. Green room: musical memories. PP 9 (June), 16-17.

Wood, David, Writing plays for children—why bother, DQTR 111 (Winter), 65-68.

Wysińska, Elzbieta. Around the press. TP 8 (August), 34-35.

30-31. Around the press. TP 10 (October),

Dream About by Ernest Bryll. TP 1 (January), 25.

[Also see: 27478*, 27483*, 27514*, 27534*, 27537*, 27540*, 27541*, 27556*, 27566, 27581, 27587, 27590, 27686, 27724, 27725, 27762, 27784, 27798 and 27804.]

VII. PRODUCTION REPORTS AND REVIEWS

A. AMERICAN AND CANADIAN THEATRE

1. Individual Play Reviews

Act Without Word. Aaron, Jules. ETJ 1, 103-4.

American Indian Theater Ensemble, The.

Brown, Kent R. PM 3, 126 31.

American Revolution: Part I. Thc. Novick, Julius. NYT 2 (October 7), 14, 31.

Are You Now or Have You Ever Been, Chametzky, Jules. PERF 1 (Fall), 21 28.

As You Like It. Comtois, M. E. ETJ 4, 510-11. Kerr. Walter. NYT 2 (July 8), I, 4, Ubans, Moris V. ETJ 3, 102.

Au Pair Man. The. NYTCR 25, 124-27.

Baba Goya, Kerr. Walter. NYT 2 (May 27), 1, 5.Bagdad Saloon. Mezei, Stephen. PAC 2 (Summer), 24.

Blacks, The. Tribby, William L. ETJ 4, 513-14.
Boom Boom Room, Bosworth, Patricia. NYT 2 (November 25), 1, 21. Kerr, Walter, NYT 2 (November 18), 3. NYTCR 19, 196-200.

Brass Butterfly, The. Novick, Julius. NYT 2 (August 19), 1, 3.

Breeze From the Gulf, A. Kerr, Walter. NYT 2 (October 21), 1, 3. NYTCR 21, 179-80.

By the Sea. Mezei, Stephen. PAC 2 (Summer), 28.

Candide. Kerr, Walter. NYT 2 (December 20), 1, 20. NYTCR 24, 138-40.

Changing Room, The. Brustein, Robert. NYT 2 (March 18), 1, 7. Kerr, Walter. NYT 2 (March 18), 1, 3. NYTCR 6, 336-39. Stein, Rita. ETJ 3, 370-71.

Chemin de Fer. Kerr, Walter. NYT 2 (December 2), 1, 3. NYTCR 72, 160-62.

Cherry Orchard, The. Garfield, David. ETJ 5, 572-74. Kerr, Walter. NYT 2 (January 21), 1, 18. NYTCR 8, 318 21.

Children of the Wind. NYTCR 17, 216-18.

Coming Out. Duberman, Martin. NYT 2 (July 22), 1, 4.

Cromwell, Kerr, Walter, NYT 2 September 9). 1, 18.

Contractor, The. Kerr, Walter, NYT 2 (October 28), 3. NYTCR 21, 175-78.

Country Wife, The, Kerr, Walter, NYT 2 (June 24), 1, 10.

Creation of the World and Other Business, The. Blake, Gary. ETJ 1, 104-5.

Creeps. Kerr, Walter. NYT 2 (December 16). 5. NYTCR 24, 144 45.

Crown Matrimonial. Kerr. Walter. NYT 2 (October 14), 1, 12. NYTCR 16, 225-30.

Crystal and Fox. Kerr, Walter. NYT 2 (May 13), 1, 3.

Cyrano. Kerr, Walter. NYT 2 (May 20), 1, 35. NYTCR 12, 272-76.

Dandelion. Aaron, Jules. E'IJ 3, 377.

Desert Song, The. Kerr, Walter. NYT 2 (September 16), 1, 3. NYTCR 15, 236-39.

Dr. Hero. Kerr, Walter. NYT 2 (April 22), 3.

Dr. Selavy's Magic Theatre. Isaac, Dan. ETJ 2, 237-39.

Don Juan in Hell. NYTCR 2, 385-88.

Drag, Argelander, Ronald, TDR 2 (June). 101-4.

Echoes. Kerr, Walter. NYT 2 (April 1), 3. NYTCR 9, 302-3.

Ecstasy of Rita Joe, The. Novick, Julius. NYT 2 (May 13), 3.

El Capitan. Kerr, Walter. NYT 2 (July 1), 1, 3, El Coca-Cola Grande. NYTCR 8, 311-13.

Electric Gunfighters. Mezei, Stephen. PAC 2 (Summer), 28.

Emperor Henry IV. NYTCR 9, 294-97.

Enclave, The. Kerr, Walter. NYT 2 (November 25), 3.

Enemies. Hirsch, Foster. ETJ 2, 234-35.

Enemy is Dead. The. NYTCR 1, 390-91.

Evening With the Poet-Senator, An. Kerr, Walter. NYT 2 (April 1), 1, 3.

Faggot, The. Duberman, Martin. NYT 2 (July 22), 1. 4. Kerr, Walter. NYT 2 (July 1), 1, 3. NYTCR 14, 247-49.

Fanny's First Play. Novick, Julius. NYT 2 (August 19), 1, 3.

Father. The. Kerr, Walter. NYT 2 (October 21), 3.

Finishing Touches. NYTCR 4, 364-67.

Forget-Me-Not-Lane. Kerr, Walter. NYT 2 (April 22), 1, 11.

Foursome. The. NYTCR 21, 170.72.

42 Seconds from Broadway. NYTCR 7, 353-34. Freeman. Kauffmann, Stanley. PERF 6 (May/June), 82 87.

Full Circle. Kerr, Walter. NYT 2 (November 18), 3. NYTCR 19, 201-3.

Gaspard. Frazer, Robin. PAC 1 (Spring), 22.

Ghosts. Kerr, Walter. NYT 2 (April 22), 3. NYTCR 14, 253-55.

Gigi. Kerr, Walter. NYT 2 (November 25), 1, 3, NYTCR 20, 190-93.

Good Doctor, The. Kerr, Walter. NYT (December 9), 3, 38. NYTCR 22, 156-60.

Good Evening. Kerr. Walter. NYT 2 (November 18). 1, 3. NYTCR 20, 188-89.

Happy Days, Aaron, Jules. ETJ 1, 102-3.

Hard to be a Jew. Howe, Irving. NYT 2 (December 16), 5.

Henry IV. Kerr, Walter. NYT 2 (April 8), 1, 16. Hippodrome Hardware. Argelander. Ronald. TDR 2 (June), 92-100.

Holiday, NYTCR 25, 128-31.

Hot 1. Baltimore. The. Kerr, Walter. NYT 2 (March 4), 3. NYTCR 8, 306-8.

House Party. Kerr. Walter. NYT 2 (November 4). 7. NYTCR 21, 173-74.

Hybrids, Argelander, Ronald, TDR 2 (June), 1014.

Iceman Cometh, The. Kerr. Walter. NYT 2 (December 23), 3, 24. NYTCR 23, 148-51.

Inherit the Wind. Schneider. Alan. NYT 2 (November 18), 1, 6.

Inspector General, The. Erdelyi, Joseph. PAC 1 (Spring), 22-23.

Irene. Kerr. Walter. NYT 2 (March 25), 1, 18, NYTCR 7, 328-32.

Jaebberwock, Leonard. Bob F.ETJ 3. 375-76.

Jocky Club Stakes. The. Kerr, Walter. NYT 2 (February 4), 1, 30. NYTCR 3, 374 77.

Karl Marx Play, The. Kerr, Walter. NYT 2 (April 8), 3. NYTCR 14, 256-58.

Kaspar, Kauffmann, Stanley, PERF 6 (May/June), 82-87. Kerr, Walter, NYT 2 (February 25), 1, 3, NYTCR 8, 308-11. Stein, Rita, ETJ 3, 371-72.

Kid. The. Kauffmann, Stanley. PERF 6 (May/June). 82.87.

King I.car. Feingold, Michael. NYT 2 (August 12). 1. 3. NYTCR 14, 242-44. Whitmore, Jon. ETJ 4, 509-10.

Krapp's Last Tape. Aaron, Jules. ETJ 1, 102.

Lady Day. Kauffmann, Stanley. PERF 6 (May/ (June), 82-87.

La Sagouine. Shek, Ben. PAC 3 (Fall), 32-33. Lear. Kerr, Walter. NYT 2 (May 13), 1, 3.

Lemmings. Kerr, Walter. NYT 2 (February 4), 3. Lax. Eric. NYT 2 (May 27). 1, 8. NYTCR 8, 316-17.

Les Belles Soeurs, Mezei, Stephen, PAC 2 (Summer), 26.

let Me Hear You Smile. NYTCR 2, 383-85.

Little Night Music, A. Blake, Gary. ETJ 3, 379. Kerr, Walter. NYT 2 (March 4), 1, 5. NYTCR 5, 348-52.

Look Away. NYTCR 1, 395-96.

Lotta. Kerr. Walter. NYT 2 (December 2), 3. NYTCR 21, 168-70.

Lying Under My Tombstone Watching the Subway Go By. Mezei, Stephen. PAC 2 (Summer), 28.

Macheth. Novick, Julius. NYT 2 (July 15), 1, 18. Machett. Kerr, Walter. NYT 2 (April 15), 1, 18. Me? Traucht, H. PAC 2 (Summer), 27-28.

Measure for Measure. Kerr, Walter. NYT 2 (June 24), 1, 10.

Medea. Kauffmann, Stanley. PERF 6 (May/ June). 82-87. Kerr, Walter. NYΓ 2 (January 28), 1, 5. NYTCR 2, 380-82.

Medusa's Blood. Mezei, Stephen. PAC 1 (Spring), 21-22.

Marchant of Venice, The. Frirsch, Foster. ETJ 4, 511-12. Novick, Julius. FYT 2 (March 11), 1, 5. NYTCR 8, 340-43. Whitmore, Jon. ETJ 4, 509.

Molly. Kerr, Walter. NYT ? (November 11), 1, 58. NYTCR 18, 206-9.

Moonchildren. Kerr, Walter. NYT 2 (November 11), 3.

Moon for the Misbegotten, A. NYTCR 26, 118-22.

Mourning Becomes Electra. Kauffman, Stanley. PERF 6 (May/June), 82-87.

Murderous Angels. Fratti, Nario. NTM 2, 4.

Nash at Nine. Kerr, Walter. NYT 2 (May 27), 1, 5. NYTCR 12, 270-72. NYTCR 13, 268.

Neon Transit. Argelander, Ronald. TDR 2 (June), 101-4.

Nicoll Williamson's Late Show. NYTCR 14, 245-47.

Nightlight. Bassett, Clyde. ETJ 3, 376.

Nightwalk. Feingold, Michael. NYT 2 (October 7), 3. Kerr. Walter. NYT 2 (September 30), 1, 12.

No Hard Feelings. NYTCE: 10, 290-92.

No Sex Please, We're British. NYTCR 5, 353-55. Not I. Aaron, Jules. ETJ 1, 103-4.

Nourish the Beast. NYTCR 21, 181-84.

Oh, What a Lovely War! Frazer, Reobin. PAC 1 (Spring), 23.

Operetta. Hernadi, P. ETJ 3, 377.

Orphan, The. Kerr, Walter. NYT 2 (April 29), 1, 3. NYTCR 14, 250-53.

Othello. Kerr, Walter. NYT 2 (June 17), 1, 53.

Our Town. Schneider, Alan. NYT 2 (November 18), 1, 6.

Out Cry. Gussow, Mel. NYT 2 (March 11), 1, 5. NYTCR 6, 343-46. Pyros, J. ETJ 2, 239-40.

Pajama Game, The. Kerr, Walter. NYT 2 (December 16), 3, 8. NYTCR 23, 152-54.

Play's the Thing, The. Kerr, Walter. NYT 2 (February 11), 1, 20. NYTCR 11, 278-80,

Plough and the Stars, The. Hirsch, Foster. ETJ 2, 235. Kerr, Walter. NYT 2 (January 14), 1, 6. NYTCR 1, 397-99.

Portrait of Angelica, A. Mezei, Stephen. PAC 3 (Fall), 21.

Rainbow. Kerr, Walter. NYT 2 (January 7), 1, 5. Raisin. Kerr, Walter. NYT 2 (October 28), 1, 11. NY TCR 17, 218-22.

Recent Killing, A. Novick, Julius. NYT (February 4), 3.

Richard III. Hodgton, Barbara. ETJ 3, 374-75. Rise and Fall of the City of Mahagonny, The. Arthur. Doug. ETJ 4, 508-9. Tribby, William L. ETJ 2, 236-37.

River Niger, The. NYTCR 9, 298-301.

Seesaw. Kerr, Walter. NYT 2 (March 25), 1, 18. NYTCR 7, 324-27.

Seven Meditations on Political Sado-Masochism. Brecht, Stefan. PERF 1 (Fall). 29-36.

Shelter. NYTCR 3, 370 73.

She Stoops to Conquer. Kerr, Walter. NYT 2 (June 17). 1, 33.

Smith. NYTCR 13, 265-67.

Sophia. Isaac. Dan. ETJ 2, 237-39. Kirby, Michael. TDR 2 (June), 5-32. Mangolte, Babette. PERF 6 (May/June). 38-50.

Stag King, The. Mezei, Stephen. PAC 1 (Spring), 20 21.

Status Quo Vadis. NYTCR 4, 358-60.

Streetcar Named Desire, A. Farber, Stephen.
 NYT 2 (April 1), 1, 15. Hirsch, Foster. ETJ
 4, 512-13. Kerr, Walter. NYT 2 (May 6), 1, 10. NYTCR 11, 281-84. NYTCR 16, 224-25.

Streetlight. Mezei, Stephen. PAC 2 (Summer). 28.

Sunset. Kauffmann, Stanley. PERF 6 (May/June). 82-87.

Sunshine Boys, The. Blake, Gary. ETJ 2, 237.

Taming of the Shrew, The. Kerr. Walter. NYT 2 (June 17), 1, 33.

Terminal. Feingold, Michael. NYT 2 (October 7), 3.

This Train. Mezei, Stephen. PAC 2 (Summer), 28.

Thoughts. Kerr, Walter. NYT 2 (April 1). 1, 3.

Time to Reap. A. Erdelyi, Joseph. PAC 2 (Summer), 25-26.

Tooth of Crime, The. Kerr, Walter. NYT 2 (March 18), 3. Schechner, Richard. TDR 3 (September), 10-18.

Trials of Oz The. Kerr, Walter. NYT (January 7), 1, 5.

Tricks. NYTCR 1, 391-94.

Troilus and Cressida. Kerr, Walter. NYT 2 (December 9), 10.

Two Gentlemen of Verona. Whitmore, Jon. ETJ 4, 509.

Uncle Vanya. Kerr, Walter. NYT 2 (June 10).

 1, 26. NYTCR 13, 260 64.

Veronica's Room. Kerr, Walter. NYT 2 (November 4), 1, 20, NYTCR 18, 210-13.

Visit, The. Kerr, Walter. NYT 2 (December 2), 1, 3. NYTCR 22, 163-66.

Waltz of the Toreadors, The. Rerr, Walter. NYT 2 (September 23), 1, 3. NYTCR 15, 232-35.

Warp I. NYTCR 4, 360 63.

Watergate Classics. Kerr, Walter. NYT 2 (December 30), 3, 8.

Welcome to Andromeda. NYTCR 8, \$14-15.

When You Comin' Back, Red Ryder? Kerr. Walter. NYT 2 (December 23), 5. NYTCR 24, 141-43,

Widowing of Mrs. Holroyd, The. Novick, Julius. NYT 2 (November 25), 3, 24.

Women, The. Kerr, Walter. NYT 2 (May 6), 1, 10. NYTCR 10, 286-90.

You Never Can Tell, Novick, Julius. NYT 2 (August 19), 1, 3.

2. Black Theatre

Arden, John. Tragedy in the Congo. NTM 2. 3.4.

Blacks, The. Tribby, William L. ETJ 4, 513-14.

Clarke, Sebastian. A black radical: Ed Bullins. PP 6 (March), 62-63.

Black theatre. PP 5 (January), 55.

Folarin, Margaret. Ola Rotimi interviewed. NTM 2, 5-7.

Fowler, Cleo S. A black theatre drama program. DRAM 4 (January), 22-23.

Haynes, Michael. Relevancy and involvement: answering black demands. DRAM 4 (January), 29.

McKie, John R. To be, or not . . . (an essay of alternatives). PM 2, 65-69.

Oduneye, 'Bayo. Notes toward a definition of documentary theatre. ENC, 31-34.

Pawley, Thomas D. The three P's; or neosterotypes in the black theatre. ENC, 24-27.

Romeo and Juliet. Glenn, Sigrid. DRAM 6 (May), 28, 31.

Walker, Joseph A. Broadway's vitality is black vitality. NYT 2 (August 5), 1, 3.

[See also: 26664*, 27655, 27669, 27685, 27697, 27731 and 27791.]

3. Educational/Children's Theatre

ATA convention reports: Asian theatre panels. ATB 2 (Fall/Winter), 12-14.

Ballew, Leighton M. The ATA production lists project survey: 1971-72. ETJ 3, 353-61.

Biedermann and the Firebugs. Tumbleson, Treva. DRAM 4 (January), 10-12.

Children's Documentary Theatre in Nottingham, Elvgren, Gillette, Jr. CTR 1 (March), 11-13.

Hamlet, Hummasti, Arnold, DRAM 7 (April), 10, 12.

Heiress, The. Mulvihill, Dorothy. DRAM 4 (January). 30.

Improvisational Christmas Show, Garatt, Judi. DRAM 2 (November), 40 41.

Knight of the Burning Pestle, The. Carlton, Bob. DED 1, 255-56.

Life and Death of Everybody, The. Hughes, Julien R. DRAM 1 (October), 13-15.

Man: His Matrix. DRAM 4 (January), 17.

Marat/Sade, Curran, Raymond A., HI, DRAM 8 (May), 12-14.

Mother Courage, Goodman, Diana V. DRAM 7 (April), 28-31.

Night Thoreau Spent in Jail, The. Rough, William H. DRAM 1 (October), 19 21.

Oh, What a Lovely War! Jones, Don E. DRAM 6 (May), 15-16.

Rosencrantz and Guildenstern are Dead. Hummasti, Arnold, DRAM 7 (April), 10, 12.

Saint Joan, Messervy, Fontell C. DRAM 6 (May), 32-33.

School Daze, Frisby, Patricia Tolmie, DRAM 7 (April), 35-37.

Silent Friends. Tracy, Manton L., Jr. DRAM 8 (May), 34 35.

Waiting for Godot. Stuart, Patricia. DRAM 7. (April), 18, 19, 22.

Waltz of the Toreadors, The. La Freniere, Lester C. DRAM 4 (January). 32-33.

[Also see: 27687 and 27808.]

4. Socio-Political Theatre

Brown, Kent R. The American Indian Theatre Ensemble. PM 3, 126-31.

Carpa de Los Rasquachis, La. (Tent of the Underdogs). Copeland, Roger F. ETJ 3, 367-68.

Collins, Sherwood. Boston's political street theatre: the eighteenth-century Pope Day pageants. ETJ 4, 401-9.

Copelin. David. Chicano theatre: El Festival de los teatros Chicanos. TDR 4 (December), 73-89.

Copfermann, Emile, Dort, Bernard and Kourilsky, Francoise, A conversation on the Eighth Nancy Festival, YT 1 (Winter), 110-16.

Goldman, Arnold, Life and death of the living newspaper unit. TQ 9 (January/March), 62 83.

Goodman, David. Preliminary thoughts on political theatre. CTJA 3-4, 27-111.

Kanellos, Nicolas. Mexican community theatre in a midwestern city. LTR 1 (Fall), 43-48.

Kourilsky, Francoise. Approaching Quetzalcoatl: the evolution of El Teatro Campesino. PERF 1 (Fall). 37-46.

Munk. Erika. The Living Theatre and the Wobblies: an interview with Julian Beck, Charles Derevere, Judith Malina, and William Shari. PERF 6 (May/June), 88-95.

San Fran Scandals of 73. Aaron, Jules. ETJ 4, 506

Schechner, Richard. Drama, script theatre, and performance. TDR 3 (September), 5-36.

Seven Meditations on Political Sado-Masochism. Brecht, Stefan. PERF 1 (Fall), 29-36.

Sullivan. Victoria. Boys will be boys—and all that. NYT 2 (January 28), 1, 3.

Threepenny Opera, The. Aaron, Jules. ETJ 4, 507-8.

[Also see: 27468, 27708, 27781, 27809, and 27814.]

B. INTERNATIONAL THEATRE

Absurd Person Singular. Bryden, Ronald. PP 11 (August), 39-41. Lambert, J. W. DQTR 110 (Autumn), 20-21.

Adelugba, Dapo. Nigeria—theatre survey. NTM 2, 15-16.

After Liverpoot, Hammond, Jonathan. PP 4 (January), 54-55.

After Magritte, Coveney, Michael. PP 4 (January), 51. Lambert, J. W. DQTR 108 (Spring), 27.

Amerika. Fik. Marta. TP 12 (December), 19:22. And Here the Dawns are Quiet. Londre, Felicia Hardison. ETJ 3, 380-81.

And They Put Handcuffs on the Flowers. Craig, Randall. DQTR 111 (Winter), 4 49-50. PP 2 (November), 50-51.

Antigone. Wysińska. Elzbieta. TP 11 (November), 24 25.

Antony and Cleopatra, de Jongh Nicholas. PP 21 (October), 56-57. Lambert, J. W. DQTR 111 (Winter), 33, 35-36.

Apocalypsis cum figuris. TP 2 (February), \$7-40.

Applause. Bean, Robin. PP 4 (January), 46-47.

Areatha in the Ice Palace. Craig, Randall. DQTR 109 (Summer), 42,

Arms and the Man. Shorter, Eric. DQTR 110 (Autumn), 33-35.

As His Bones Are Brought, Lambert, J. W. DQTR 111 (Winter), 19-20.

As Time Goes By. Craig, Randall. DQTR 110 (Autumn), 41.

As You Like It. Gilbert, W. Stephen, PP 11 (August), 48-49, Masters, Anthony, PP 12 (September), 55-56.

At the End of the Day, Lambert, J. W. DQTR 111 (Winter), 23. P 2 (November), 39-41.

Baby Love, Craig, Randall, DQTR 110 (Autumn), 39-40, Hammond, Jonathan, PP 10 (July), 60.

Baccae, The. Kerr, Walter. NYT 2 (August 19), 1. 3. Lambert. J. W. DQTR 111 (Winter), 33-34. PP 1 (October), 59,

Pald Prima Donna, Mellor, Isha, PP 5 (February), 55.

Bald Soprano, The. Craig, Randall, DQTR 111 (Winter), 55.

Ranana Box, The. Lambert, J. W. DQTR 110 (Autumn). 21. Masters, Anthony. PP 10 (July), 56.

Bang. Lipsius, Frank. PP 10 (July), 60.

Refore Dawn. Lambert. J. W. DQTR 111 (Winter), 23-24.

Behind the Fridge. Brien. Alan. PP 4 (January), 50-51. Lambert, J. W. DQTR 108 (Spring), 24.

Becowulf. Craig, Randall. DQTR 108 (Spring), 39.

Between You. Me, and the Bedpost. Shorter, Eric. DQTR 110 (Autumn), 31-32.

Bevellers, The. Lambert, J. W. DQTR 111 (Winter). 22-23. PP 2 (November), 56-57.

Bleats from a Brighouse Pleasureground. Hammond, Jonathan. PP 4 (January), 53.

Born Yesterday. Esslin, Martin. PP 9 (June), 48-49. Lambert. J. W. DQTR 10 (Autumn). 25.

Brainwaves. Shorter, Eric. DQTR 109 (Summer), 35-36.

Brassneck. Shorter, Eric. DQTR 111 (Winter), 42-43.

Bright Scene. PP 1 (October), 61.

Bunny. Cushman, Robert. PP 5 (February), 41. Lambert, J. W. DQTR 108 (Spring), 24.

Cage. The. Esslin, Martin. PP 10 (July), 58.

Captain Oates' Left Sock. Craig. Randall. DQTR 109 (Summer). 43.

Card, The. Morley, Sheridan. PP 12 (September), 48-49. Shorter, Eric. DQTR 111 (Winter), 44.

Cartoon. Craig, Randall. DQTR 109 (Summer), 41.

Catsplay. Mellor, Isha. PP 5 (February), 55. PP 3 (December), 46-47.

Cave of Salamanca, The. Shorter, Eric. DQTR 110 (Autumn), 30-31.

Changeling, The. Shorter, Eric. DQTR 111 (Winter), 41.

Children, Children, Shorter, Eric. DQTR 111 (Winter), 46.

Christopher Columbus. Shank. Theodore. TDR 4 (December), 69-72.

Cherry Orchard, The. Lambert, J. W. DQTR 110 (Autumn), 27-29. Marowitz, Charles. PP 10 (July), 39-41.

Colette. Hayes, Beth. PP 12 (September), 59.

Collaborators, The. Brien, Alan. PP 9 (June), 44-45. Lambert, J. W. DQTR 110 (Autumn), 22.

Coming and Going. Hausbrandt, Andrzej. TP 6 (June), 20-22.

Constant Wife, The. Lambert, J.W. DQTR 111 (Winter), 31-32. PP 2 (November), 44 45.

Coriolanus. Lambert, J. W. DQTR 111 (Winter), 34-35.

Cries from the Casement. Lambert. J. W. DQTR 111 (Winter), 19-20. PP 3 (December), 53-54.

Crisis of Conscience, A. Shorter, Eric. DQTR 108 (Spring), 32-33.

Cromwell. Bryden, Ronald. PP 1 (October), 47-49. Lambert, J. W. DQTR 111 (Winter), 16-17.

Dandy Dick. Lambert, J. W. DQTR 111 (Winter), 30 31. Leech. Michael. PP 12 (September), 50 51. PP 3 (December), 57,

Dear Brutus. Shorter, Eric. DQTR 11 (Winter), 44.

Dear Love. Gilbert, W. Stephen. PP 10 (July), 56. Lambert, J. W. DQTR 110 (Autumn), 23. Death Story. Shorter, Eric. DQTR 108 (Spring), 36.

Decameron 73. Lambert, J. W. DQTR 111 (Winter), 23. PP 1 (October), 63.

Devil is an Ass, The. Shorter, Eric. DQTR 109 (Summer), 37.

Director of the Opera. Howlett, Ivan. PP 10 (July), 48-50.

Doll's House, A. Dawson, Helen. PP 7 (April), 42-43. Hughes, Beth. PP 4 (January), 51-52. Lambert, J. W. DQTR 109 (Summer), 28 29. Shorter, Eric. DQTR 108 (Spring), 33.

Doctor Knock. Shorter, Eric. DQTR III (Winter), 44-45.

Don's Party. Edelman, Charles. ETJ 2, 240-41.

Dragon Variation, The. Shorter, Eric. DQTR 108 (Spring), 38.

- Dream Machine. Ansorge, Peter. PP 8 (May), 46.
- Drums in the Night. Craig, Randall. DQTR 111 (Winter), 54-55. PP 2 (November), 53-54.
- Dutch Uncle. Hamilton, Godfrey. PP 8 (May), 51.
- Economic Necessity. Shorter, Eric, DQTR 111 (Winter), 39.
- Edward G., Like the Film Star, Lipsius, Frank. PP 11 (August), 56.
- Effects of Gamma Rays, The. Greer, Germaine. PP 4 (Inauary), 44-45.
- L'Enchanteur Pourissant. Peter, John. DQTR 110 (Autumn), 47.
- Endgame, Lambert, J. W. DQTR 110 (Autumn), 26-27.
- Epitaph for George Dillon. Coveney, Michael. PP 5 (February), 39-40.
- Equus. Dawson, Helen. PP 12 (September). 43-45. Kalson. Albert h. ETJ 4, 514-15. Kerr, Walter. NYT 2 (September 2), 1, 3. Lambert, J. W. DQTR 111 (Winter), 14-16.
- Every Packet Contains a Government Health Warning, Craig, Randall, DQTR 110 (Autumn), 42.
- Excuses, Excuses, Ansorge, Peter, PP 12 (September), 58.
- Fall in and Follow Me. Lipsius. Frank. PP 12 (September), 57.
- Family Reunion, The. Shorter. Eric. DQTR 111 (Winter), 39-41.
- Farm. The. Lambert, J. W. DQTR 111 (Winter), 17-18, PP 2 (November), 42-43.
- Filth Hunt. The. Craig, Randall. DQTR 108 (Spring), 39-40.
- Finishing Touches. Lambert, J. W. DQTR 111 (Winter). 23. PP 1 (October), 54-55.
- Fish in the Sea, The. Shorter, Eric. DQTR 108 (Spring), 36.
- Forefathers. Morawiec, Elzbieta. TP 8 (August), 17-23.
- 47th Saturday, Hammond, Jonathan, PP 10 (July), 59 60.
- Freedom of the City, The. Coveney, Michael. PP 7 (April), 48-49. Lambert, J. W. DQTR 109 (Summer), 14-15.
- Game for Two More Players. Shorter, Eric. DQTR 111 (Winter), 41-42.
- Games. Hammond, Jonathan. PP 4 (January), 54.
- Gangsters, Craig, Randall, DQTR 108 (Spring), 45.
- Geordie's March. Lambert, J. W. DQTR 111 (Winter), 21.
- George Hudson, The. Masters, Anthony. PP 12 (August), 57.

- George Jackson Black and White Minstrel Show, The. Craig, Randall. DQTR 108 (Spring), 43-
- Glasstown. Gilbert, W. Stephen. PP 12 (September), 55. Lambert, J. W. DQTR 110 (Autumn), 23.
- Good Old Bad Days, The. Batchelor. Ruth. PP 5 (February), 34-35,
- Grease. Bean, Robin. PP 11 (August), 50-51. Lambert, J. W. DQTR 110 (Autumn), 18-19.
- Gulgutiera. Grodzicki, August and Klossowicz, Jan. TP 10 (October), 9-14.
- Gypsy. Cushman, Robert. PP 10 (July), 42 43. Lambert, J. W. DQTR 110 (Auturan), 20.
- Gyubal Wahazar. Fik, Marta. TP 9 (September). 17-20.
- Habeas Corpus. Dawson, Helen. PP 10 (July), 44-45. Kerr, Walter. NYT 2 (August 26), 1, 3. Lambert, J. W. DQTR 110 (Autumn), 22.
- Hans Kohlhaas, Gooch, Steve. PP 7 (April) 45. Lambert, J. W. DQTR 109 (Summer). 26-27.
- Happy Arrival. Wysinska. Elzbieta. TP 9 (September), 22-23.
- Happy as a Sandbag, Shorter, Eric. DQTR 108 (Spring), 35.
- Hello and Goodbye, Lambert, J. W. DQTR 109 (Summer), 22-24. Lambert, J. W. DQTR 111 (Winter), 19. PP 3 (December), 55.
- Hobson's Choice. Gow, Gordon. PP 6 (March), 48-49.
- Holderlin. Narti, Anna Maria, PERF 6 (May/June), 74-81.
- Hold Your Wodi, Chaps! Craig, Randall. DQTR 109 (Summer), 40-41.
- Holy Ghostly, The. Craig, Randall. DQTR 110 (Autumn), 39.
- Houseboy, The. Ansorge, Peter. PP 12 (September), 57-58. Craig, Randall. DQTR 110 (Autumn), 41.
- House of Bernarda Alba, The. Gilbert, W. Stephen. PP 8 (May), 42-45. Lambert, J. W. DQTR 109 (Summer), 27-28.
- Human Voice, The. Craig, Randall. DQTR 108 (Spring), 42-43.
- Humulus the Muted Lover. Hammond, Jonathan. PP 4 (January), 54.
- Inferno, The. Coveney, Michael. PP 5 (February), 42.
- In Praise of Love. Lambert, J. W. DQTR 111 (Winter), 24-26. PP 2 (November), 48-49.
- Inspector Calls, An. Gilbert, W. Stephen. PP 1 (October), 52-53. Lambert, J. W. DQTR 11 (Winter), 50.
- Instrument for Love. Craig, Randall. DQTR 11 (Winter) 1, 53.

- In the Jungle of Citics. Lambert, J. W. DQTR 109 (Summer). 27. Spurling, John. PP 8 (May), 45.
- Island of the Mighty. The. Brustein, Robert. NYT 2 (January 7), 1, 5. Lahr. John. PP 5 (February), 31-33. Lambert. J. W. DQTR 108 (Spring), 17-19.
- Is Your Doctor Really Necessary? Lambert.
 J. W. DQTR 110 (Autumn), 18.
- Janitress Thrilled by a Prehensile Penis. Hammon'l Jonathan. PP 4 (January), 53.
- Jealous Old Husband, Shorter, Eric DQTR 110 (Autumn), 30-31.
- Joseph and the Amazing Technicolor Dreamcoat. Bean. Robin. PP 7 (April), 50. Stuart, Alexander. PP 4 (January), 48 49.
- Jugglets Three. Edelman, Charles. ETJ 1, 111.
 Julius Caesar. Lambert, J. W. DQTR 111
 (Winter). 35-36.
- Juno and the Pavcock. Lambert, J. W. DQTR 110 (Autumn), 25-26. Seymour, Alan. PP 11 (August), 51-52.
- Just the Ticket. Shorter, Eric. DQTR 110 (Autumn), 22.
- Ka Mountain and Guardenia Terrace. Langton. Basil. TDR 2 (June), 48-57. Trilling. Ossia. TDR (June), 53-47.
- Kanjincho. ATB 2 (Fall/Winter), 2.
- Kaspar, Craig, Randall, DQTR 108 (Spring).40. Gooch, Steve. PP 7 (April), 44-45.
- Kelly's Winder. Shorter, Eric. DQTR 110 (Autumn), 36.
- King and I. The. PP 3 (December), 51-52.
- King Lear. Narti, Anna Maria. PERF 6 (May/Junc). 74-81.
- Krapp's Last Tape. Esslin, Martin. PP 6 (March), 39:40. Lambert. J. W. DQTR 108 (Spring), 15.
- La Cantata Dei Pastori. O'Aponte. Miriam. ETJ 4, 456-62.
- Landscape, Lambert, J. W. DQTR 111 (Winter),32. PP 3 (December), 53.
- Laughs Etc. Craig. Randall. DQTR 108 (Spring), 43.
- Lear. Holloway, Ronald. ETJ 1, 108, 110,
- Le Grand Magic Circus, Lambert, J. W. DQTR 168 (Spring), 24-25.
- Le Malade Imaginaire. Peter, John. DQTR 110 (Autumn), 45.
- Le Médicin Valant. Peter, John. DQTR 110 (Autumn), 46.
- Leonardo's Last Supper. Shorter, Eric. DQTR 110 (Autumn), 30-31.
- Lesson in Blood and Roses, A. Lambert, J. W. DQTR 111 (Winter), 20-21.

- I.et's Murder Vivaldi. Hammond, Jonathan. PP 4 (January), 54.
- Letter, The. Shorter, Eric. DQTR 110 (Autumn), 35.
- iars, The. Shorter, Eric. DQTR 109 (Summer), 33-34.
- Liberation, Fik, Marta. TP 6 (June), 10-12.
- Lichelci, Lipsius, Frank. PP 9 (June), 53. Peter, John. DQTR 110 (Autumn), 45.
- Limbo, Gilbert, W. Stephen, PP 1 (October), 62.Little Man—What Now? Esslin, Martin, PP 8 (May), 44-45. Peter, John, DQTR 110 (Autumn), 44.
- Local Stigmatic, The. Craig. Randall. DQTR 111 (Winter), 50.
- Look Back in Anger. Coveney, Michael. PP 5 (February), 39-40.
- Lovelies and Dowdies. Calandra, Denis. TDR 4 (December), 53-68. Sogliuzzo, A. Richard. ETJ 4, 515-16.
- Love's Labour's Lost. O'Connor. PP 1 (October), 50-51.
- Lower Depths, The. Esslin, Martin. TQ 9 (January/March), 6-11.
- Macbeth. Gilbert, W. Stephen. PP 4 (January), 41-43. Lambert. J. W. DQTR 108 (Spring), 27-29. PP 3 (December), 59,
- Macbett. Aaron, Jules. ETJ 1, 107-8. Esslin, Martin, PP 12 (September), 54-55. Lambert, J. W. DQTR 111 (Winter), 53.
- Mad Dog. Gilbert, W. Stephen. PP 1 (October), 59 60,
- Madman and the Nun, The. Dukore. Bernard F. ETJ 4, 505-6.
- Magic of Pantalone, The. Craig, Randall. DQTR 111 (Winter), 55.
- Magnificence. Hammond, Jonathan. PP 11 (August), 42-43. Lambert, J. W. DQTR 110 (Autumn), 16-17.
- Mahler. Hamilton, Godfrey. PP 7 (April). 50. Malcolm. Clarke, Sebastian. PP 4 (January), 55. Malcontent, The. Lambert, J. W. DQTR 110 (Autumn). 27.
- Malcontent Daughter, The. Shorter, Eric. DQTR 109 (Summer), 37-39.
- Man from the East, The. Craig. Randall. DQTR 108 (Spring), 41-42. Madsen, Patricia. ETJ 2, 241-42.
- Man of Destiny, The. Craig, Randall. DQTR 108 (Spring), 42.
- Marriages. Hammond. Jonathan. PP 11 (August), 56.
- Me Nobody Knows, The. Lambert, J. W. DQTR 110 (Autumn), 18.
- Merry-Go-Round, Lambert, J. W. DQTR 111 (Winter), 26-28.
- Metamorphoses of a Wandering Minstel, The. Peter, John. PQTR 110 (Autumn), 47.

- Min Fars Hus (My Father's House). Carlson, Harry G. ETJ 3, 381-82.
- Misalliance. Lambert, J. W. DQTR 110 (Autumn), 25. Seymour, Alan. PP 9 (June). 50-51.
- Misanthrope, The. Gilbert, W. Stephen. PP 7 (April). 39-41. Lambert, J. W. DQTR 109 (Summer), 29-32.
- Miser, The. Shorter, Eric. DQTR 109 (Summer),
- Miss Julie Versus Expressionism. Craig, Randall. DOTR 111 (Winter), 52.
- Mistress of Novices, Coveney, Michael, PP 7 (April), 46-47, Lambert, J. W. DQTR 109 (Summer), 24.
- Monograms. Hammond, Jonathan. PP 4 (January), 54.
- Monologue, Craig, Randall, DQTR 111 (Winter), 51.
- Monty Python's Farewell Tour. Shorter, Eric. DQTR 110 (Autumn), 32-33.
- Most Cheerful Man, The. Shorter, Eric. DQTR 110 (Autumn), 35-36.
- Mother, The (Brecht). Craig, Randall. DQTR 110 (Autumn), 40. Gems, Pam. PP 10 (July), 59.
- Mother. The (Witkiewicz). Morawiec, Elzbieta. TP 2 (February), 24.
- Mother (Gorki), Londre, Felicia Hardison. ETJ 3, 379-80.
- Mother Courage. Hammond, Jonathan. PP 4 (January), 53. Shorter, Eric. DQTR 108 (Spring), 35-35.
- Mrs. Argent, Craig, Randall, DQTR 111 Winter), 54.
- Much Ado About Nothing. James, Terry. PP 3 (December), 58-59.
- Mutation Show, The. Craig. Randall. DQTR 110 (Autumn), 37.
- My Fat Friend. Buckley, Peter. PP 5 (February), 38. Lambert, J. W. DQTR 108 (Spring). 23.
- Night. Craig. Randall. DQTR 111 (Winter), 50 51.
- Night at the Indian Empire, A. DQTR 109 (Summer), 36.
- Nightwalk. Craig. Randall. DQTR 110 (Autumn), 37-38.
- No, No, Nanette. Coveney, Michael. PP 10 (July), 52-53. Lambert, J. W. DQTR 110 (Autumn), 18.
- Not Drowning but Waving. Masters, Anthony. PP 2 (November), 54-55.
- Not I. Esslin, Martin. PP 6 (March), 39-40 Lambert, J. W. DQTR 108 (Spring), 15-16.
- Nuts. Lambert, J. W. DQTR 110 (Autumn), 18.
- Off the Bus. Craig, Randall. DQTR 110 (Artumn), 43.

- Old Man's Comforts, The. Brien, Alan. PP 5 (February), 39, Craig, Randall. DQTR 108 (Spring), 42.
- Old Times, Murphy, Marese. DQTR 109 (Summer), 45.
- Only a Game. Coveney, Michael. PP 8 (May), 50. Lambert, J. W. DQTR 109 (Summer), 18.
- Open Space. Ansorge, Peter. PP 12 (September), 57-58.
- Open Theatre. Marowitz, Charles. PP 11 (August), 55
- Othello, An. Aaron. Jules. ETJ 1, 107 8. Mellor, Isha. PP 5 (February), 55.
- Our Town, Shorter, Eric. DQTR 109 (Summer). 34-35.
- Owners. Esslin, Martin PP 5 (February), 41-42.
- Pagan, Place, A. Lambert, J. W. DQTR 108 (Spring), 20-21.
- Passion. Hausbrandt, Andrezej. TP 6 (June), 20-22.
- Peace in On. Time. Shorter, Eric DQTR 108 (Spring), 55.
- Pedagogue, The. Hammond, Jonathan. Pp 4 (January), 54.
- Peer Gynt. Elmwood, William R. ETJ 1, 110.
- People Show. Hayes, Beth PP 12 (September), 59.
- Pericles. Lambert, J. W. DQTR 111 (Winter). 32-33.
- Petticoat Rebellion, The. Lambert, J. W. DQTR 111 (Winter). 21.
- Petty Bourgeois. The Craig. Randall. DQTR 111 (Winter). 51-52.
- Pinterplay: Applicant. Trouble in the Works. The Collection. ETJ 4, 515.
- Pippire, Davies, Russell. PP 3 (December), 48-50. Playgoers, Mellor, Isha, PP 5 (February), 55.
- Playing with Fire. Craig. Randall. DQTR 108 (Spring), 42.
- Play Strindberg, Esslin, Martin, PP 11 (August), 52-53.
- Possessed, The. TP 1 (January), 40-41. Peter, John. DQTR 110 (Autumn), 47.
- Potsdam Quartet, The. Shorter, Eric DQTR 111 (Winter), 42.
- Private Matter, A. Howlett, Ivan. PP 7 (April), 47-48. Lambert, J. W. DQTR 109 (Summer), 20-22.
- Problem, The. Hammond, Jonathan PP 4 (January), 54.
- Pope's Wedding, The. Shorter, Eric. DQTR 110 (Autumn), 36.
- Prodigal Daughter, The. Shorter, Fric. DQTR 109 (Summer), 39.
- Prosecution, The. Clark, Schastian PP 4 (January), 55.

Provoked Wife, The. Lambert, J. W. DQTR 110 (Autumn), 24-25. Masters, Anthony. PP 11 (August), 53-54. Shorter, Eric. DQTR 109 (Summer), 32-33 Stuart, Alexander. PP 7 (April), 49.

Ramsay MacDonald: The Last Ten Days. PP 1 (October), 63.

Real Inspector Hound, The. Coveney, Michael. PP 4 (January), 51. Lambert, J. W. DQTR 108 (Spring), 27.

Recruiting Officer, The. Shorter. Eric. DQTR 111 (Winter), 38-39.

Red Ladder. NTM 3 (March), 23-29.

Relative Values. Lambert, J. W. DQTR 111 (Winter), 31.

Removalists, The. Lambert, J. W DQTR 111 (Winter), 18. Seymour, Alan. PP 12 (September), 46 47.

Replique. Bartczak, Halina. TP 3 (March). 6. TP 3 (March), 14-17.

Revival Lambert, J. W. DQTR 108 (Spring). 21-25.

Richard II. Ansorge, Peter. PP 9 (June), 39-41.

Richard III. Ansorge, Peter. PP 9 (June). 52-53. Peter, John. DQTR 110 (Autumn), 46-47. Shorter, Eric DQTR 108 (Spring), 33.

Ring Around the Moon, Mellor, Isha. PP 5 (February), 55.

R Loves J. Howlett, Ivan. PP 12 (September), 52-53.

Rocky Horror Show, The. Craig, Randall. DQTR 110 (Autumn), 40-41. Gilbert, W Stephen. PP 11 (August), 54-55.

Romeo and Juliet. Cushman, Robert. PP 8 (May), 39-41.

Rooted. Edelman, Charles. ETJ 1, 111.

Rosmersholm, Lambert, J. W. DQTR 110 (Autumn), 23-24. Seymour, Alan. PP 10 (July), 54-55.

Royal Hunt of the Sun, The. Lambert, J. W. DQTR 111 (Winter). 32.

Rule Britannia. Craig, Randall. DQTR 108 (Spring), 39

Saturday, Sunday, Monday, Lambert, J. W. DQTR 111 (Winter), 28-30. PP 3 (December), 41-43.

Savages. Bryden, Ronald. PP 9 (June), 42-43.
Esslin. Martin. TQ 12 (October/December), 79 83. Hampton, Christopher. TQ 12 (October/December), 60-78. Kerr, Walter. NYT 2 (September 9), 1, 18. Lambert, J. W. DQTR 109 (Summer), 15-18.

Say Goodnight to Grandma. Gooch, Steve. PP n (May), 49-50. Lambert, J. W. DQTR 109 (Summer), 18-20. Schellenbrack, Craig, Randall, DQTR 109 (Summer), 41.

Sea. The. Esslin, Martin. PP 10 (July), 46 47. Lambert, J. W. DQTR 110 (Autumn), 14-16.

Seagull. The. Howlett, Ivan. PP 10 (July), 51.

Section Nine. Lambert, J. W. DQTR 111 (Winter), 19. PP 3 (December), 55.

Sense of Detachment, A. Bryden, Ronald. PP 5 (February), 36-37. Lambert, J. W. DQTR 108 (Spring), 16-17.

Shakespeare the Socialist. Hammond, Jonathan. PP 4 (January), 54.

Shoemakers, The. Hammond, Jonathan. PP 2 (November), 57.

Shrew, The. Hayes, Beth. PP 3 (December), 58.

Sighs of a Slave Dream. Clarke, Sebastian. PP
4 (January), 55.

Signs of the Times. Lambert, J. W. DQTR 110 (Autumn), 22-23. Leonard, Hugh. P 11 (August), 44-45.

Silver Tassie. The. Hammond, Jonathan. PP 4 (January), 53-54.

Sizwe Bansi is Dead. Craig, Randall. DQTR 111 (Winter), 1-52. PP 2 (November), 54.

Slight Ache, A. Lambert, J. W. DQTR 111 (Winter). 32. PP 3 (December), 52.

Small Craft Warnings. Buckley, Peter. PP 6 (March), 44-45. Lambert, J. W. DQTR 109 (Summer), 24.

Smile Orange. Clarke, Sebastian. PP 4 (January), 55.

Snaps. Craig, Randall. DQTR 109 (Summer). 40. Spell of the Giantess, The. ATB 2 (Fall/Winter), 2, 4.

State of Emergency. Hammond, Jonathan. PP 4 (January), 53.

Stay Where You Are. Craig, Randall. DQTR 111 (Winter), 53-54.

Stourac. Richard. German Worker's Theatre: agit prop between the wars. NTM 3 (March), 5-10.

Strawberry Gardener. Hammond, Jonathan. PP 11 (August), 56.

Striving, The. Hausbrandt, Andrzej. TP 6 (June), 20-22.

Suzanna Andler. Hayes. Beth. PP 8 (May), 49. Lambert, J. W. DQTR 109 (Summer), 24-26.

Sweeney Todd. Hammond. Jonathan. PP 10 (July), 60-61. Lambert, J. W. DQTR 110 (Autumn), 17-18.

Sweet Talk, Gilbert, W. Stephen. PP 12 (September), 56-57.

Sylvia Plath. Lambert, J. W. DQTR 111 (Winter), 19.

Tamburlaine the Great. Stedman, Jane W. ETJ 1, 106.

Taming of the Shrew, The. O'Connor, Garry, PP 2 (November), 46-47.

Tartuffe. Londre, Felicia Hardison. ETJ 3, 381.

Tarzan's Last Stand. Shorter, Eric. DQTR 110 (Autumn), 32.

Terminal, Craig, Randall, DQTR 110 (Autumn), 38-39.

Terrible Jim Fitch, Craig, Randall, DQTR 108 (Spring), 43.

Theatre Machine. Craig, Randall. DQTR 111 (Winter), 53.

Third Breast, The. Wysinska, Elzbieta. TP 4-5 (May). 54.

Three Arrows. The. Shorter, Eric. DQTR 108 (Spring), 36 38.

301 Years a Unicyclist. Mellor, Isha. PP 5 (February), 55.

Three Jogs Around the Campus. Craig. Randall. DQTR 110 (Autumn). 41-42.

Three Sisters, The. Ansorge. Peter. PP 6 (March), 46-47, Lambert, J. W. DQTR 108 (Spring), 29-31.

Titus Andronicus. Lambert, J. W. DQTR 111 (Winter), 37.

Tooth of Crime, The. Aaron. Jules. ETJ 3, 368-70. Schechner, Richard. TDR 3 (September), 5-36.

Trials of Brother Jero, The. Craig. Randall. DQTR 109 (Summer). 42.

Triangle. Hammond. Jonathan. PP 4 (January). 54.

Triple Bill. Shorter, Eric. DQTR 110 (Autumn), 30-31.

True Story of Squire Jonathan and His Unfortunate Treasure, The. Craig, Randall. DQTR 110 (Autumn), 42-43.

Twelfth Night. Lambert, J. W. DQTR 110 (Autumn), 27. Lambert, J. W. DQTR 111 (Winter), 32.

Two and Two Make Sex. Lambert, J. W. DQTR 111 (Winter), 23. PP 1 (October). 60-61.

Two Gentlemen of Verona. Lambert. J. W. DQTR 110 (Autumn), 19-20. Lipsius, Frank. PP 9 (June), 46-47.

II Josephine House. Craig, Randall. DQTR 108 (Spring), 40. Hammond, Jonathan. PP 4 (January), 54.

Umabatha. Peter, John. DQTR 110 (Autumn), 47-48.

Uncle Vanya. Shorter, Eric. DQTR 111 (Winter), 45-46.

Under the Skin of the Statue of Liberty. Shore, Rima. TDR 1 (March), 138-42.

Unknown Soldier and His Wife, The. Brien, Alan. PP 6 (March), 42-43. Lambert, J. W. DQTR 108 (Spring), 25-27. Unseen Hand, The. Craig, Randall, DQTR 109 (Summer), 41-42. Lipsius, Frank. PP 8 (May), 48.

Up the Bamboo Tree. Craig, Randall. DQTR 111 (Winter), 55.

Vatzlav. Craig, Randall. DQTR 109 (Summer), 42-43.

West Side Story. Lambert, J. W. DQTR 110 (Autumn), 18.

What Maisie Knew. Shorter. Eric. DQTR 111 (Winte), 42.

White Raven. The. Shorter, Eric. DQTR 109 (Summer), 36-37.

White the Sun Shines. Crosby, John. PP 5 (February), 40.

Who's Who. Lambert, J. W. DQTR 110 (Autumn), 21-22. Wilson. Sandy. PP 11 (August), 46 47.

Who Was Hilary Maconochie? Hammond, Jonathan. PP 4 (January), 54.

Wild Duck. The. Peter, John. DQTR 110 (Autumn), 48.

Willie Rough. Hayes, Beth. PP 6 (March), 48. Lambert, J. W. DQTR 108 (Spring), 19-20.

Wolf, The. Lambert, J. W. DQTR 111 (Winter), 26. PP 4 (December), 44-45.

Woman in White, The. Shorter, Eric. DQTR 110 (Autumn), 23.

Worthy Guest, A. Shorter, Eric. DQTR 111 (Winter), 46-47.

Woyzeck. Gooch, Steve. PP 7 (April), 44. Lambert. J. W. DQTR 108 (Spring), 50-51.

Yerma. Peter, John. DQTR 110 (Autumn), 44. You Never Can Tell. Shorter, Eic. DQTR 109 (Summer), 39.

Voyage, The. Zanotto, Ilka Marinho. TDR 2 (June). 66-72.

Zoo Story. Craig, Randall. DQTR 111 (Winter), 52-53.

[Also see: 27474, 27480*, 27495, 27499, and 27524.]

C. THEATRE SEASON REVIEWS

Anderson, Michael. Bristol. PP 4 (January), 62. PP 9 (June), 64-65. PP 11 (August), 66-67. Cardiff. PP 8 (May), 63-64.

(December), 66-67.

Ansorge, Peter. Nottingham. PP 2 (November), 63-64.

Axworthy, Geoffrey. The seventeenth National Student Festival, Bradford 72. DED 1, 230-35.

Baneshik. South Africa. PP 10 (July), 66.

Barker, Clive. Emergent theatre. DQTR 111 (Winter), 72-73.

Barker. Felix. Vivat! Vivat! Chichester! T73, 27-36.

Barnes, Clive. On and Off Broadway. T73, 115-22.

Behm. Tom. Southern Children's Theatre Circuit meets. CTR 3 (September), 6-9.

Berkuist, Robert, Yoo-hoo—It's show time on Broadway, NYT 2 (August 26), 1, 3, 4.

Bloom. Gilbert L. Edinbugh National Festival. ETJ 1, 105-6.

Bowker, Gordon. Birmingham. PP 8 (May), 67. Brien, Alan. The Romans. PP 3 (December), 32 36.

Brine, Adrian, Amsterdam, PP 4 (January), 65-66.

———. Brussels. PP 9 (June). 63. PP 11 (August). 64.

Brustein, Robert, A crisis in criticism. PP 6 (March), 60-61.

NYT 2 (February 11). 1, 19.

NYT 2 (July 1), 1, 4.

Buckley, Peter. Top banana? T73, 68-79.

Burian, Jarka M. Post-war drama in Czechoslvakia. ETJ 3, 299-317.

Chronology of productions of Witkacy's plays in Euglish. A. POLR 1-2, 119-20.

City Center Acting Company Repertory. NYTCR 25, 132-35.

Clarke, Sobastian. Black Theatre. PP 4 (January), 55.

Colgan, Gerald. Dublin. PP 8 (May), 62-63. PP 9 (June). 65. PP 3 (December), 62-64.

Croyden, Margaret. New Trends in Russia? NYT (July 29), 1, 4.

Culture, controversy. and codfish. PAC 3 (Fall), 26.

de Jongh, Nicholas. Notes from the Underground. T73, 46-53.

Douglas. Reid. Australia. PP 6 (March), 56-57. Erdelyi, Joe. A big plus for Toronto. PAC 3 (Fall), 22-23.

Another good year. PAC 3 (Fall), 23.

Safe, but not so sure. PAC 2 (Summer), 26-27.

Fernandez, Oscar. Censorship and the Brazilian theatre. ETJ 3, 285-98.

Fik, Marta. 8th Warsaw theatrical meeting. TP 4.5 (May), 50-51.

Ford. John. Sheffield. PP 11 (August), 67.

Freeman, Les. And what the papers said. PP 4 (January), 36-39.

Galewicz, Janusz. The Poznan Puppet and Actor Theatre 'Marcinek'. TP 7 (July), 22-26.

Gilbert, W. Stephen. Camp laments of the season. PP 5 (February), 43-44.

October). 24-27.

ber), 24-27.

Godard, Colette. Paris. PP 6 (March), 65.

Gooch, Steve. Devon. PP 8 (May), 66.

Grisar, Mark. Liverpool. PP 6 (March), 55 56. Gruda, Józef. In the Szczecin Castle. TP 2 (February), 7-12.

Hammond Jonathan. China. PP 3 (December), 68-69.

Fringe, PP 4 (January), 53-54, PP 5 (February), 46-47, PP 6 (March), 50-52, PP 7 (April), 52-54, PP 8 (May), 52-53, PP 9 (June), 54-55.

Hayes, Beth. Paris. PP 4 (January), 64.

Hayman. Ronald. Features: Chichester—the first twleve years and the future. DQTR 110 (Autumn), 60-65.

eleven days of a diary. DQTR 109 (Summer), 55-63.

Hobson, Harold. Daubeny and the world theatre seasons. T73, 20-26.

Holloway, Ronald. Germany. PP 4 (January), 65. PP 5 (February), 50 51. PP 6 (March), 64-65. PP 8 (May), 60-61. PP 9 (June), 62-63. PP 10 (July), 64-65. PP 11 (August), 63-64, PP 12 (September), 62-63. PP 1 (October), 70-71. PP 2 (November), 59-60. PP 3 (December), 64-65.

Howard, Roger. China. PP 4 (January). 62-64. Hughes, Catherine. New York. PP 4 (January), 60-61. PP 5 (February). 48-49. PP 6 (March), 58-59. PP 7 (April). 60-61. PP 8 (May), 58-59. PP 9 (June). 56-57. PP 10 (July). 62-63. PP 11 (August), 58-59. PP 12 (September), 60-61. PP 1 (October). 68-69. PP 2 (November). 58-59. PP 3 (December), 60-61.

Hurren, Kenneth. News and comment: quarter. DQTR 108 (Spring), 68-71.

Itzin, Catherine. Theatrefacts. TQ 9 (January/March). 102-11. TQ 10 (April/June), 97-111. TQ 11 (July/September), 101-14. TQ 12 (October/December), 98-111.

James, Terry. Howff Season. P 3 (December), 56-57.

vember). 55-56.

Julien, Michael. East Germany. PP 2 (November), 60-61.

- Students. TDR 4 (December), 90-98.
- Kennedy, Dennis. Shiraz-Persepolis Festival. ETJ 4, 516-18.
- Kingston, Jeremy. The year of the flash. T73. 37-45.
- Kingston, Toby. Coventry. PP 3 (December), 67.Kirby. Victoria Nes. World Festival of Theatre.TDR 4 (December), 5-33.
- Klossowicz, Jan. Lublin student spring. TP 10 (October), 20-24.
- Knight, Stephen. Colchester. PP 7 (April). 57.
- PP 8 (May), 65-96. PP 1 (October), 73, 75.
- Lane. John Francis. Italy. PP 11 (August), 59-61.
- _____. Milan. PP 7 (April). 62 63.
- Leech, Michael, Canada, PP 7 (April), 58-59.
- _____. Finland. PP 3 (December), 65,
- Lipsius, Frank. And a painful Christmas. PP 5 (February), 45.
- _____. Bye, Bye. Berlin. PP 7 (April). 26-
- 27.

 Canadian Festival. PP 2 (November), 57.
- ——. Hungary. PP 9 (Junε), 59-61. PP 12 (September). 63-66.
- Loney. Glenn M. Genesis of the festivals. TC 2 (March/April), 9-11, 30-34.
- Some outstanding events: festivals 1973. TAN, 91-101.
- Marcus, Frank. Ten years of world theatre. PP 7 (April), 18-22.
- Masters, Anthony, Soho Polly season, PP 3 (December), 59.
- ______. Twelfth Night/Royal Hunt. PP 1 (October), 62.
- Merei. Stephen. Change of address. PAC 3 (Fall), 19.
- _____.Filling the void. PAC 1 (Spring), 20.
 _____. The Irish are coming. PAC 1 (Spring),
- Mortimer, Peter J. A look at the first ThOnt Festival. PAC 2 (Summer), 35-36.
- Mullaly, Edward. Have play, will travel. PAC 3 (Fall), 17-18.
- Narti. Anna Maria. Stockholm 1973: political discussion and realism. PERF 6 (May/June). 74-81.
- Nunn. Trevor and Jones, David. Writing on sand. T73, 54-67.
- O'Connor, Garry. Oxford. PP 1 (October), 73.
- Odessa Globe Shakespeare Festival. IODN (November), 1.
- Oliver. Cordelia, Edinburgh, PP 7 (April), 54.

- Oliver. Cordelia and Self, David. Edinburgh. PP 1 (October), 64-66. PP 2 (November), 61-63.
- Oliver, Cordelia. Scotland. PP 8 (May), 64-65. PP 10 (July), 67. PP 11 (August), 68.
- Oregon Shakespeare Festival. IODN (February), 1. IODN (May), 1. IODN (August), 2. IODN September), 1.
- Page, Malcolm Canada. PP 8 (May), 62.
- Perrick, Eve. The nostalgia boom. PP 6 (March), 71.
- Peter, John. Plays in performance: world theatre season. DQTR 110 (Autumn), 44-49.
- Plays and Players 1972 awards. PP 4 (January), 110 (Autumn), 47. 20-32.
- Potts, Norman B. The Everyman Players. PM 5-6, 230-35.
- Reich. Pauline. Report from Japan. ATB 2 (Fall/Winter), 4-5.
- Richards, Michael, NUS Festival, PP 6 (March), 52-53.
- Roose Evans. James. Roy Hart Theatre. PP 3 (December). 56.
- Roy. Robert. Birmingham. PP 7 (April), 56. PP 9 (June), 65.
- _____. Liverpool. PP 7 (April), 56-57. PP 8 (May), 65.
- Rubin, Don. Buy Canadian or By Canadian. PAC 3 (Fall), 24-25.
- PAC 2 (Summer), 12-15.
- Rudman, Michael. Edinburgh's traverse now and then. T73, 123-31.
- Ryan, Paul Ryder. Shiraz-Persepolis and the Third World. TDR 4 (December), 31-52.
- Saddler. Allen. Devon. PP 6 (March). 53-54.
- October), 75. PP 3 (December), 68.
- Self. David. Lancaster. PP 8 (May), 67.
- Edinburgh 2. PP 1 (October), 65-66.
- Seymour, Alan. The Australian revival. PP 11 (August), 24-25.
- _____. Moscow. PP 11 (August), 62-63.
- ber), 66-69.
- Shek. Ben. En Français Le Grand Cirque Ordinaire. PAC 4 (Winter), 16-19.
- Shorter, Eric. Festival. DQTR 111 (Winter), 47-49.
- _____. Repertory round up. T73, 105-14.
- DQTR 108 (Spring), 57-64.

- Spurling, Hilary. Images of world theatre. PP 10 (July), \$8.
- Spensley, Philip. Ah, Montreal is Montreal! PAC 2 (Summer), 20-23.
- . Formula for success. PAC 3 (Fall), 16-17.
- Stitt, Kenn. Newcastle. PP 5 (February), 50. PP 6 (March), 54.
- North East. PP 10 (July), 66-67. PP 3 (December), 67-68.
- Stowell, Don. Avignon. PP 1 (October), 71.
- Temkine, Raymonde. The Polish-French seminar on theatre at Royaumont. TP 6 (June), 5-6.
- Thomson, Peter. No Rome of safety: the Royal Shakespeare Season 1972 reviewed. SS, 139-50.

- Trilling, Ossia. Features: letter from Scandinavia. DQTR 109 (Summer), 66-68.
- Tsuno, Kaitaro. Poor European theatre. CTJA 3-4, 10-25.
- Utah Shakespearean Festival. IODN (October). 2.
- Washington Shakespeare Summer Festival. IODN (May), 1.
- Welworth. George E. The play's the sting in Argentina. NYT 2 (September 9), 1, 18.
- Wyińska, Elzbieta. Around the press. TP 9 (September), 31-33.
- Young, B. A. Love-Song for the Young Viv. T73, 80-84.
- Zentis, Joseph J. The theatre festival as the atre. YT 1 (Winter), 83-109.

ABSTRACTS OF DOCTORAL DISSERTATIONS IN THE FIELD OF SPEECH COMMUNICATION, 1973

CAL M. LOGUE University of Georgia

Two hundred and ninety-one doctoral dissertation abstracts are presented below. The abstracts are categorized under nine areas: Forensics, 1; Instructional Development, 16; Interpersonal and Small Group Interaction, 23 (with 3 for 1972); Interpretation, 14; Mass Communication, 20 (with 4 for 1972); Public Address, 35 (with 4 for 1972); Rhetorical and Communication Theory, 48 (with 1 for 1971 and 5 for 1972); Speech Sciences and Audiology, 46 (with 3 for 1972); and Theatre, 60 (with 1 for 1969, 1 for 1970, 1 for 1971, and 5 for 1972).

The table below compares the number of dissertation abstracts reported in the Bibliographic Annual from 1969 to 1973. The number of institutions reporting abstracts during these years is also included. It is interesting to note that although forty different institutions submitted abstracts in 1978—six more than in 1972—only 263 abstracts were submitted. Data in the table are accumulative. For example if an abstract of a dissertation completed in 1970 were not sent in until 1973 the abstract is added to the total number submitted in 1970.

ABSTRACTS REPORTED AND NUMBER OF INSTITUTIONS REPORTING, 1969-1973

	1969	1970	1971	1972	1973
Forensics Instructional Development Interpersonal and Small Group Interaction Interpretation Mass Communication Public Address Rhetorical and Communication Theory		1	2	0	1
		9	16	12	16
		24	29	36	23
		10	11	13	14
		3 2	33	36	20
		35	31	55	35
		46	47	46	48
Speech Sciences and Audiology	65	68	71	66	46
Theatre		37	45	55	60
TOTAL	274	262	285	319	263
Number of Universities Reporting	32	35	35	34	40

Each abstract has been placed in the category in which it appears to be most appropriate. Many of the abstracts, however, relate to more than one area. The department in which the dissertation was completed is in parentheses. Unless a different date appears after the name of the department, the dissertation was completed in the year 1973. Unless otherwise indicated, the dissertation was completed in fulfillment of requirements for the Ph.D. Unless otherwise noted at the end of the abstract, the dissertation was abstracted by its author.

Forensics

Shelby, Annette Nevin. The Development of the Theory of Argumentation and Debate. Louisiana State U (Speech).

The purpose of this study was to trace the development of argumentation and debate theory from 1895, the publication date of "the first modern textbook on the subject," to 1970. Utilizing argumentation and debate textbooks and relevant journal articles as primary research materials, the study identifies and describes crucial issues and constructs, analyzes and synthesizes consequential modifications in theory.

In organization, the study examines theoretical developments chronologically in terms of three periods: "The Standard Tradition" (1895-1917); "The Middle Period" (1917-c. 1955); and, "Contemporary Theory" (c. 1955-1970). Internally, chapters treat the nature of argumentation, analysis, proof, and the forensic itself.

Specific inferences about the development of theory which are cited in the study are too numerous to list in an abstract. These conclusions reflect the intellectual heritage of the discipline and the influence of philosophical predispositions on prescriptive theory.

Rooted in classical philosophy and rhetoric and sensitive to contemporary developments in logic, sociology, psychology, and educational philosophy, argumentation and debate's subject matter has remained dynamic. Practically, moreover, the discipline has applied to deliberative subjects principles and procedures indigenous to forensic speaking.

Underlying positions on analysis, proof and the forensic itself are critical philosophical questions involving the nature, scope, and end of argumentation. The issue raised in the Wells-O'Neill exchanges—whether debating should be practiced as a "game" or as a true to life venture—serves to crystallize most of the controversy. As the study observes, that question remains unresolved.

Instructional Development

Baumeister, Roger L. The Concept of Dialogue of Reuel L. Howe, Northwestern U (Speech).

The concept of human communication as dialogue has been accorded growing prominence through the writings of scholars from many helds including speech communication. Despite the growing importance given dialogue in the

communication literature at the present time, the concept is only broadly and flexibly defined.

The purpose of this study, therefore, is to extend the existing, but imprecise, boundaries of knowledge about communication as dialogue with the intent of giving clarity of definition to this communication concept. To accomplish this purpose the study forwards the following hypothesis: Reuel L. Howe's concept of dialogue for Christian ministry provides one theoretical and operational framework by which emerging concept of communication as dialogue can be described with greater clarity and precision.

Howe's concept of dialogue is described and analyzed from the following perspectives: historical backgrounds, theological foundations, nature, and operational framework. The data derived from these perspectives is utilized to respond to eight questions germane to dialogical research raised by speech communication researcher Richard L. Johannesen on the basis of his survey of the dialogical communication literature.

The study elicits data which helps to define the emerging concept of dialogue with greater clarity and precision. Further, the data suggest five significant areas of investigation to which later philosophical and empirical research in communication as dialogue might be addressed.

Blanche, Jerry D. An Evaluation of Speech Methods Courses in Secondary Teacher Preparation Programs of State-Supported Colleges and Universities in Missouri. U of Missouri (Speech and Dramatic Art).

This study evaluates speech methods courses in secondary teacher preparation programs of nine state-supported colleges and universities in Missouri. A questionnaire gathered data from recent speech education graduates about four broad categories: profiles of speech education graduates, characteristics of speech teaching positions, the nature of speech methods courses, and effectiveness of speech methods courses.

First, a trend toward graduates continuing their higher education soon after receiving undergraduate degrees was evidenced by the study. The data also indicated that most speech education graduates did not teach separate speech courses in the secondary schools. There was no indication that the longer someone taught the greater the probability he or she would teach separate courses in speech.

Second, three preparations, speech, English, and theatre, were the norm for over one-third

of the responding teachers. A majority of the respondents indicated that they taught speech as a part of other courses in their teaching load.

Third, practically all secondary speech education majors enrolled in a speech methods course but few majors took more than one speech methods course. The majority of institutions represented in this study stressed "theoretical" content. "Practical" content was indicated by less than one-fourth of the respondents.

Fourth, approximately two-thirds of the respondents considered their speech methods courses "adequate" or better in effectiveness, and approximately one-third considered the courses below "adequate" in effectiveness. Speech methods courses which were rated "very effective" were associated with "practical" content.

Booth, James L. An Investigation of the Effects of Two Types of Instructional Objectives on Student Achievement and Attitudes. Purdue U (Communication).

This study was designed to investigate the effect of two types of instructional objectives on student achievement and attitude in the basic speech-communication course at Purdue University. Two treatment groups, consisting of ten class sections each, received nine instructional objectives. The objectives provided the first treatment group were written in behavioral terms and represented three distinct levels of learning. The objectives provided the second treatment group were written in non-behavioral terms. At the conclusion of the three-week unit in dvadic communication, a researcher-designed content test was administered to both treatment groups to assess student achievement of the objectives. Subscores of the content test were used to determine student achievergent on the three defined levels of learning. The Purdue Rating Scale for Instruction (PRSI) was employed to measure student attitude toward instruction.

Results of the 2 x 2 analysis of variance of achievement scores indicated that students who received the behavioral objectives scored significantly higher on the content test of cognitive learning than students provided with general objectives. A series of t-tests was computed to determine significant differences in achievement scores on the three defined levels of learning. Results of the t-tests indicated that students provided with behavioral objectives achieved significantly higher on all three levels of learning than students provided with general objectives.

Results of the 2 x 2 analysis of variance of student responses to the PRSI resulted in no significant differences in student attitudes toward instruction between the two treatment groups.

Civikly, Jean M. A Description and Experimental Analysis of Teacher Nonverbal Communication in the College Classroom. Florida State U (Communication).

This study examined the effect of three forms of teacher nonverbal communication (minimum, maximum, contradictory) on two measures of teacher effectiveness: student cognitive achievement and affective responses to the teaching situation. Three student characteristics, sex, grade point average, and reason for attending college were also analyzed in relation to the dependent measures.

The research was conducted in two major stages. In the descriptive stage, an observational coding system for teacher nonverbal communication was developed and validated. The average index of agreement between judges of .657 sufficiently justified use of the system.

For the experimental stage of research, three videotapes of a thirty minute college lecture by a trained teacher-actor were developed. In the first tape, the instructor remained in a stationary position for the duration of the lecture (Minimum). In the second tape, the instructor evidenced a large amount of physical activity, hand gestures, and vocal expressions (Maximum). In the third tape, the instructor was active, as in the Maximum condition, but his nonverbal behaviors contradicted his verbal behaviors. Except for these three differences in nonverbal behavior, the lectures were identical. A twenty-item multiple choice test was constructed to measure the student's cognitive achievement. Student affective reactions to the teaching situation were indicated by the student's responses to a semantic differential instrument which was judged valid and reliable during a pilot study.

The results indicated no significant differences in achievement scores or affective reactions for students in the three teacher nonverbal communication conditions. Although there was a significant difference in achievement scores in experimental conditions and a control condition, no such difference was apparent for the scores as a function of teacher nonverbal communication. Males and females did not differ significantly in their cognitive and affective responses for each of the three nonverbal conditions. However, the results indicated a syste-

matic tendency for female subjects to score higher on the cognitive test, and lower (less positively) on the affective measure. Students with low grade point averages did not score significantly lower than students with high grade point averages on the cognitive or affective measures for each of the three nonverbal conditions. Finally, there was no significant difference for students indicating "academic goals" as their primary reason for attending college and those indicating alternative goals.

Conner, Laurence M. An Investigation of the Effects of Selected Educational Drama Techniques on General Cognitive Abilities. Southern Illinois U (Speech).

The purpose of this study was to formulate a method of using educational drama to develop cognitive abilities. The following question was posed: Does it appear that a treatment employing educational drama is effective for developing cognitive abilities?

This experiment was conducted in six elementary schools, utilizing 128 second grade students. Since the teacher's level of formal preparation in drama was deemed a factor hindering achievement of significance in a previous study, four groups received the treatment. Two treatments were conducted by classroom teachers with no formal drama training and two were conducted by a teacher with drama training. Two control groups were also included.

Each of the five treatment units used dramatic techniques to affect competence in particular cognitive abilities. The pretest was administered the last day of the pretreatment week, and the posttest was administered the day after the final treatment session.

Pre- and posttest means were calculated for each of the six groups. All hypotheses were tested at the .05 level of significance. General findings were as follows: (1) Pre- to posttest gains were significantly greater for the experimental groups than for the control groups. (2) No significant difference was found between the teacher with drama training and the teachers lacking drama training.

According to these results educational drama seems to be effective in developing cognitive abilities. Further investigations involving factors which influence the effectiveness of educational drama techniques is needed.

Dellinger, Susan E. Classroom as Process: A Dramatistic Observational Model. U of Colorado (Communication).

The purpose of this study was to design a conceptual model for observation of the class-room teaching/learning process which would be more comprehensive than extant observational models and process, rather than product, oriented.

The resulting model was termed "dramatistic" because it blends selected concepts from dramatic and educational theory. This analogic blend was possible through implementation of the dramatistic pentad of Kenneth Burke. The pentad provided a conceptual framework through which the classroom observer could use the Burkeian concepts of act, agent, agency, scene, and purpose to garner useful information concerning the classroom elements of teacher and student, time, space, methology, and motivation. By stimulating the observer to account for five different variables within the classroom communication transaction, the dramatistic model is more comprehensive than others available.

The most potentially utilitarian aspect of this model is the graphic "act" construct. Within the dramatistic analogy was the notion that the communication transactions of the teaching/carning process constitute the "act" in progress. To examine the teaching/learning process as "act," the developmental stages of the dramatic plot form (exposition, rising action, conflict, crisis, climax, and resolution) were incorporated into the dramatistic model. The observer is free to chart the progression of the classroom act maintaining constant awareness of its interrelationship with the other four elements of the dramatistic observational model.

Del Polito, Carolyn M. The Development, Implementation, and Evaluation of A Self-Concept Enhancement Program. Purdue U (Communication).

The purpose of this investigation has been to develop and evaluate a self-concept enhancement program which can be adapted into existing communication courses. The goals of the program were to enhance students' concepts of themselves generally and as communicators which in turn was expected to enhance their communication abilities. To this end, instructional materials and instructor guidelines, based on the relevant research, were designed and implemented.

Research hypotheses were tested to determine the effects of the self-concept enhancement program on the communication student's general self-concept, self-concept as a communicator,

communication ability, and perception of teacher effectiveness in the classroom.

To test the hypotheses, pre-tests of the Tennessee Self-Concept Scale and the Index of Self-Concept as a Communicator were given to eighty-six students enrolled in six sections (2 = experimental, 2 = placebo, 2 = control) of the required basic communication course. For the experimental sections, the testing was followed by an introduction to the unit on self-concept enhancement. In addition, the instructors of the experimental sections received guidelines to be used in their interactions and evaluations of students for the remainder of the semester.

To determine the effects of the experimenter's joining the classes, the placebo sections received a unit covering interviewing. The control sections only received pre- and post-tests; teacher instruction on self-concept was not offered to the placebo or control group instructors.

During the last week of the semester, posttests of the self-concept measures were readministered. Students also responded to a revised version of the Purdue Rating Scale for College Teaching to determine student perception of teacher behavior. The data were analyzed using one way and two-way analyses of variance.

The results of the primary and subsequent post-hoc analyses revealed insufficient statistical significance (p.05) to support the research hypotheses. The apparent trends revealed by the data, however, suggested interesting implications for future self-concept and communication research—particularly in the measurement of self-concept enhancement.

Hochel, Sandra S. The Relationship of Self-Concept as a Communicator to Effectiveness in Student Teaching. Purdue U (Communication).

The primary purpose of this investigation was to examine the relationship between student teachers' self-concept of communication ability and selected criteria of success in student teaching. The secondary purpose was to develop an instrument that would provide a measure of self-concept as a communicator.

The "Index of Self-Concept as a Communicator" (ISCC) was constructed using a modified Likert technique. The instrument has five dimensions: Small Group and Dyadic, Public Speaking, Listening, Language, and Content. After numerous validity and reliability checks, this researcher concluded that the ISCC appears to provide a valid and reliable measure of self-concept as a communicator.

Secondary education majors at Purdue were

administered the ISCC prior to student teaching. The criteria of success in student teaching were the items on the evaluation forms completed by the high school cooperating teachers and by the university supervisors. Multiple linear regression was the major statistical technique.

The F ratios of the multiple linear regressions indicated that a significant (p.05) and positive relationship existed between ISCC scores and ratings on the vast majority of items on the student teacher evaluation forms. The ISCC Total Score was the best predictor of student teaching effectiveness. The findings seem to indicate that those student teachers who perceived themselves as good communicators were able to function successfully in the student teaching situation as determined by their supervisors.

Meyer, Arthur C. A Survey of Speech Programs in Community Colleges. U of Missouri (Speech and Dramatic Art).

The growth of community colleges in the decade of the sixties led to the development of many speech programs about which little information was available. The purpose of this investigation was to gather and assess data that reflected the current status of speech programs in these colleges.

Five areas of community college speech programs were included in the survey. The first area, organizational information, revealed more than half of the responding community colleges had speech departments, which indicated a trend toward the organization of departments for speech programs in these colleges. The second area, role of the speech program chairman, showed most programs have chairmen, and chairmen usually have released time to perform administrative duties. The third area, speech program staff, revealed one-third of the staff had completed the Master's degree plus thirty graduate hours, and one-third of the staff were currently enrolled in graduate programs. This level of educational achievement indicates a trend toward higher standards than the Master's degree for speech program staff in community colleges.

The fourth area, speech program courses, showed most community colleges offered speech programs that paralleled the offerings in the first two years of universities in their area, but most colleges offered no speech program courses specifically for students taking occupational, continuing education, or remedial curricula. The fifth area, speech program activities, showed most community colleges offered theatre pro-

ductions and forensic activities, and frequently granted college credit to students for participation in theatre productions.

Moore, Michael R. An Investigation of the Relationships Among Teacher Behavior, Creativity and Critical Thinking Ability. U of Missouri (Speech and Dramatic Art).

This study investigated relationships among teacher behavior, creativity and critical thinking ability of college speech communication teachers of the basic speech communication course. In addition, the study also considered the relationship between teaching experience and (1) indirect teacher behavior, (2) teacher creativity, and (3) teacher critical thinking ability, and the relationship between a teacher's major area of academic preparation and the foregoing variables.

Subjects for the present study were 19 graduate teaching instructors of basic speech communication. The Flanders Interaction Analysis Category (FIAC) System was used to measure teacher behavior. Teacher creativity was measured by a battery of four selected creativity tests and teacher critical thinking ability was measured by the Watson-Glaser Critical Thinking Ability.

An analysis of the data revealed a general negative relationship between indirect teacher behavior and teacher creativity, critical thinking ability, and experience. None of the relationships was significant. The subjects of this study represented two areas of academic preparation, rhetoric and communication theory, and theatre. While there were no a vicant differences between the two groups on the caltical thinking measures, teachers with rhetoric and communication theory as their major area of academic preparation scored higher on four of the six indirect behavior measures and lower on five of the six creativity measures than teachers with theatre as their major area of academic preparation. On the basis of these findings, the major conclusion of this investigation is that the area of academic preparation of a teacher may have a greater influence on his classroom behavior than do his cognitive abilities.

Redfield, James L. A Descriptive Study of the Ohio Public Secondary School Speech Programs for 1971-72. Ohio U (School of Interpersonal Communication).

The purpose of this study was to describe the status of speech programs in Ohio public sec-

ondary schools. Specific objectives were to identify what teachers were teaching in speech classes, to identify and describe instructional materials, to describe the educational backgrounds of teachers, and to determine the extent of the programs.

Two main sources of data were questionnaires sent to speech teachers and The Principals' Reports for 1971-72. The questionnaires were sent to 803 speech and drama teachers in 563 public secondary schools. The questionnaire was completed and returned by 226 or 28 per cent. This represented 209 high schools or 35 per cent of those offering speech and drama courses. The Principals' Reports included data about 783 teachers in 563 schools. The Reports presented significant information about the extent of speech programs.

Most schools offered at least one speech course; over one-third two or more; and less than one-third three or more courses.

Total enrollment in speech, drama and communication courses was 41,130 students with speech II baving 2,523; debate having 1,200; communications having 5,606; radio-TV having 838; and drama courses having 5,967.

When one speech course was taught, it was usually fundamentals. It was taught to approximately three per cent or 24,996 of all students in Ohio public high schools. It was not usually a required course and was offered in the upper grades.

Most teachers held a four year high school certificate. Approximately 59 per cent of the persons caching speech and drama courses were certified in speech, and 40 per cent teaching speech were not certified in the field. About 63 per cent were certified to teach English.

Ruby, James A. A Four-Year Interdisciplinary Humanities Program and Its Emphasis on Communication Techniques. Pennsylvania State U (Speech Communication).

This thesis proposed to gain evaluation information concerning the effectiveness of a four-year interdisciplinary humanities program with the prevading teaching technique being oral communication.

Verbal and math Scholastic Aptitude Test scores of students taught in a traditional manner were compared with scores of pupils instructed in a four-year interdisciplinary humanities program.

Using an administrative formula, a theoretical academic placement of the entire student body of 1972 was made and compared with

the actual innovative process of student self-phasing.

Students trained in a traditional system and students instructed in an innovative program completed both a Gordon Survey of Interpersonal Values and a student appraisal sheet formulated by the author. A tabulation of student scores and responses was made.

The principal findings were as follows: (1) The educational innovations had no adverse effects upon the Scholastic Aptitude verbal and math scores. (2) Student interest greatly affects the academic placement of pupils when they are given the right to phase themselves and does not negare academic progress. (3) Students instructed in the Venango system use small group discussion with much greater frequency and involve themselves to a greater extent with the opportunity for independent study than do those in the traditional program. (4) Those studying via the innovative plan showed a greater desire to remain in school and indicated more satisfaction in their educational opportunities. (5) The oral communication oriented curriculum gave no evidence of fostering differences that depart from those values considered important in American education.

Rundell, Edward E. Studies of the Comprehension of Black English. U of Texas (Speech Communication).

This study focused on the comprehension performance of standard English (SE) speakers and Black English (BE) speakers associated with language materials characterized by phonological features of Black dialect. A further aim was to assess the nature of comprehension improvement on the same language materials by SE speakers who had been systematically exposed to Black peer speech.

Language materials consisted of narrative messages tape-recorded by bidialectical Black speakers in four dialect conditions: (1) SE segmentals and suprasegmentals. (2) BE segmentals and SE suprasegmentals. (3) SE segmentals and BE suprasegmentals, and (4) BE segmentals and suprasegmentals.

Comprehension of the language materials was measured objectively by use of a word recognition task and subjectively by use of schaantic differential scaling procedures.

Objective results indicated that SE speakers' comprehension performance deteriorated in dialect conditions characterized by features of Black dialect while BE speakers comprehension performance was not affected by BE phonology.

Subjective results indicated that BE speakers judged messages which incorporated BE phonological features significantly more comprehensible than SE speakers. Results on these measures administered following a period of dialect training indicated that training procedures improved comprehension in objective terms but did not affect subjective judgments of message comprehensibility.

Sampson, W. Robert, Jr. An Experimental Investigation of the Application of Peer Group Instructional Methods to the Undergraduate Cotarse in Group Discussion. Wayne State U (Speech Communication & Theatre).

This study was designed to compare effectiveness of peer group and conventional methods of teaching undergraduate group discussion and to determine whether either method of discussion training significantly affected scores on the Johnson Test of Reflective Thinking Ability; the Rokeach Dogmatism Scale: the Berkowitz Social Responsibility Scale; and the author's Faith in Others Scale.

Subjects were 189 Ferris State College students; 95 enrolled in peer group discussion sections, 57 enrolled in conventional discussion sections, and 36 enrolled in a social science control section.

All subjects completed Johnson, Rokeach, Berkowitz and Faith and Trust instruments during the second and the ninth weeks of class. Analyses-of-variance were applied to data from each instrument; t-tests were employed to explore significant differences.

When compared to the control section, both peer group and conventional discussion sections improved significantly (.05 level) in reflective thinking. Although each conventional section improved more than the peer group section taught by the same instructor, differences were not statistically significant.

All conventional and one peer group section recorded mean decreases in dogmatism; other sections recorded mean increases. Differences among treatments were not statistically significant

The Social Responsibility and Faith in Others Scales did not yield significant differences among treatments. A reliability study yielded coefficients of reproducibility of .34 and .84, respectively.

The author concluded that the appropriateness of peer group training depends upon specific objectives; and that the Rokeach Dogmatism Scale, the Social Responsibility Scale, and

the Faith in Others Scale do not measure outcomes of discussion training.

Stanford, Monty C. On Predicting the Effects of a Bilingual Children's Educational Television Program. U of Texas (Speech Communication).

A quantitative model was developed for the prediction of learning effects of a bilingual children's educational television program. The model was developed through the use of multiple linear regression analysis of data collected on 408 Mexican-American children in grades kindergarten-second at nine test sites across the nation. The stimulus television program was Carrascolendas, a series of thirty half-hour programs broadcast nationally on the Public Broadcasting System.

The criterion variable for the prediction equation was learning gains in the concept area of history-culture. Learning gains were measured with a criterion-referenced test, where test items represented a sampling of the behavioral objectives of the series. This test was administered orally in Spanish.

The results of model development indicated that measures of the amount of bilingual instruction, number of television programs viewed by the child, and the educational background of the teacher were the most useful predictors of learning effects.

The results were discussed in terms of implications for research, theory, and policy-making on educational television,

Sucrek, Marybelle R. Development of an Instrument for Measuring Outlining Ability. Wayne State U (Speech Communication and Theatre).

This research sought to develop an instrument for measuring outlining ability by evaluating outlines in which the thought structure originated in the mind of the student. The first step in the development of this test was an examination of what is known about outlining from research as well as from what has been taught in the major speech and argumentation textbooks of this century. The theoretical material from the instructional literature was found generally to fall into two categories, labeled in the study, "specific rules" and "general principles." Ability to apply the general principles was judged to be the essence of outlining skill, and therefore these principles were

used as touchstones against which each statement of the outline was tested. The general principles tested directly in this research were simplicity, discreteness, subordination and coordination; symbolization and division were tested indirectly.

A test was constructed using the aforementioned principles of outlining, and a simple procedure for administering the test was developed. Subjects were selected from populations of speech fundamentals classes and college debaters to permit evaluation of the test instrument in terms of reliability and validity. The relationship between outlining ability and academic achievement was also investigated with the same populations.

Vogel, Robert A. An Analysis of the Relationship Between Teacher-Written Criticism and Improvement in Student Speech Performance. Purdue U (Communication).

This study was designed to test the relationship between teacher-written criticism and improvement in speech performance. Three feedback conditions were employed: negative, impersonal, atomistic; positive, impersonal, atomistic; and positive, personal, atomistic. Controlling for the interaction of instructor and student sex, the population consisted of 9 male university "Basic Communication" instructors and 128 male students from 14 class sections.

The study employed a 3 x 3 factorial design comprising three feedback conditions and three different speeches. The feedback conditions were randomly assigned, with each subject receiving his designated feedback twice, after speech 1 and speech 2. Both peer rating (Kibler, 1962) and ranking (Guilford, 1954) measures were gathered after speeches 1, 2, and 3.

Each critique consisted of six subject-predicate assertions, four of which consisted of the assigned feedback condition, with the other two assertions being of the instructor's own choosing. The data collected on the rating and ranking measures were analyzed by means of analysis of variance. The results indicated: in terms of the rating and ranking measures, none of the critique conditions produced significant improvement; there were no significant differences among the three types of critiques; there was significant improvement over speaking assignments, regardless of what type of criticism was administered. In terms of the ranking data, however, results showed that there was no significant improvement.

Interpersonal and Small Group Interaction

Bradley, Samuel R. Nonverbal Communication and Interpersonal Security: An Empirical Test of the Proposition that Anxiety and Self-Esteem Outcomes are Contingent upon the Complementarity of Analogically Coded Metacommunication in Dyads. U of Washington (Speech).

The primary purposes of the study were to subject to empirical test the proposition advanced by Robert C. Carson that anxiety and self-esteem outcomes are contingent upon the complementarity of nonverbal, analogically coded metacommunication in dyads, and to explore the empirical viability and strength within the social sciences of the assumption which he adopts and refines, that interpersonal behavior functions to lessen anxiety and to promote self-esteem. Secondary purposes included the test of attitude similarity effects in relation to attraction, anxiety, and self-esteem.

Tests were conducted first by assessing subjects' analogically coded metacommunication in order to establish complementary, non-complementary, and anti-complimentary dyads, and secondly, by measuring the effect of the complementarity of subjects' analogically coded metacommunication on anxiety and self-esteem, and by measuring attitude singularity effects in relation to attraction, anxiety, and self-esteem. Forty-three dyads were tested.

Results from the tests failed to confirm Carson's proposition. The primary explanation for the non-significant results was that complementarity lacked power as a persistent base line force within the subjects' negotiation process to have significantly affected their experiences of anxiety and self-esteem. The non-significant results also reflected negatively on Carson's assumption and brought into question the empirical merit of the assumption and its strength within the social sciences.

Results also showed a non-significant relationship between attitude similarity and attraction, anxiety, and self-esteem. These results were attributed to conditions of face-to-face interaction and controls for subject attitude perception.

Brashen, Henry M. The Effects of Counterattitudinal Role Playing, Passive Participation, and Two Variations of Personal Space Upon Attitude Change Among Japanese. U of Washington (Speech). This study examined the generalizability of role playing theory and personal space theory upon attitude change in another culture. It provided an experimental setting in which the non-verbal variable, personal space, was tested along with a verbal variable, role playing. Moreover, it provided information about measurement techniques and experimental designs in the Japanese culture.

The hypotheses were: (1) People verbalizing counterattitudinal messages will show greater positive attitude change than those listening to the messages. (2) People who are induced to communicate with another at personal distance will show more positive attitude change than those who are induced to communicate at intimate distance. (3) When confronted by counterattitudinal persuasive messages, active personal participants should show more positive attitude change than passive personal and active intimate subjects, and passive intimate subjects should show the least amount of positive attitude change.

It was found that active participation did not produce an attitude change significantly different from the passive condition. Attitude change was not significantly different between conditions of personal and intimate space. There were no interaction effects between personal space and role playing.

The major implication was that operational definitions of role playing and personal space need refinement. Presently role playing has been generalized to a number of different activities bringing different variables into play, and role playing theory cannot account for all of these. In addition, in order to test the effects of personal space on attitude change in another culture, personal space distances must be determined and defined in that culture.

Breslin, Rose L. A Humanistic Interpretation of the Rhetoric and Interpersonal Communication of the Wyandot Indians of Ohio. Ohlo U (School of Interpersonal Communication).

This study examined the distant situation of one tribe of Americar Indians, the Wyandots, in order to trace the communicative encounters which occurred among them within the following time division: 1743-1843, encompassing the years prior to their settlement in Upper Sandusky, and culminating in their removal from Ohio by the United States government in 1843.

The study viewed the Wyandot situation not so much as it was rooted in any past condition of human society, but rather as it was rooted in the full language of the Wyandot experience,

that is, within the ongoing, everchanging, continuous process of human interaction,

Interpretations were based on data gleaned from American state papers, Congressional records, Indian laws and treaties, early newspapers, letters, and autobiographies of those who knew such Wyandot men as Tarhe, Mononcue, and John Hicks. The study considered statements by anthropoligists, psychologists, social scientists, and philosophers which bear upon the persuasive aspects of human meetings.

The results and conclusions of this study are rooted in the human condition. The Wyandot story becomes the human story. It reveals the extent that symbols, verbal as well as non-verbal, moved men and women of Indian and white cultures. It suggests that points of view, frames of reference, memories, desires, selfishness, and selflessness marked the glory and the tragedy of Wyandot relationships intratribally, intertribally, and interculturally.

Buley, Jerry L. Information Restriction in Human Relationships. Florida State U (Communication).

The study tested a homeostatic theory of information processing as applied to the initial communication between strangers. The theory proposes that an imbalance between an individual's input and output of information is punishing, a deviation from the individual's optimum level of information throughout (OL) is punishing, and a situation which allows an individual to regain balance or OI, is reinforcing. When two strangers with different OL's (incompatible dyad) converse, their conversation should be mutually punishing because it is unbalancing. Therefore, they should terminate their conversation sooner than would two strangers with similar OL's (HI). For the same reason compatible dyads should be more likely to choose each other for a future contact (H2). Visual contact was predicted to ameliorate the difference in conversation time between compatible and incompatible dyads (H3).

OL was operationalized as the mean duration of an individual's utterances (MDU) in response to a set of prerecorded general questions. Fifty-two dyads, composed of 104 volunteer college males, were allocated to one of four conditions: (1) compatible (MDU's $\leq .8_{\sigma}$ apart), plus visual contact; (2) compatible, no visual contact; (5) incompatible (MDU's $> .8_{\sigma}$ apart), plus visual contact; and (4) incompatible, no visual contact.

When the mean of each dyad's MDU's was used as a control in an analysis of covariance

H1 was supported ($\alpha < .05$) and H3 was not supported. A Chi-squate test used to test H2 revealed no differences between compatible and incompatible dyads.

Cassata, Donald M. The Effect of Two Patterns of Nursing Care on the Perceptions of Patients and Nursing Staff in Two Urban Hospitals. U of Minnesota (Speech Communication).

The purpose of this study was twofold; to examine the impact of primary and team nursing care systems within a state and private hospital upon the perceptions patients have of their musing care, and to examine the impact of these two nursing care systems upon staffs' perceptions of nursing care, job satisfaction, and station effectiveness.

The study was structured into two phases. In Phase I patients reported a high degree of satisfaction with their hospitalized nursing care. The particular nursing care system did not have any significant effect on the patient satisfaction ratings. There was, however, a significant hospital effect on the patient ratings of satisfaction.

Nurses were rated positively on the twenty affect scale items in both nursing systems. In relative terms, however, it was found that there ie statistically significant differences between the two nursing systems on the affect ratings. Primary Nursing Staff (PNS) were rated more positively as compared to Team Nursing Staff (TNS).

In Phase II staffs' perceptions of patient care were positive. PNS viewed their care more positively than did TNS. The influence of the particular nursing system on the perception of the image of the patient was negligible.

TNS as compared to PNS had a higher level of satisfaction on the job and gave more positive station effectiveness ratings. Dissatisfaction and frustration were evident for the PNS. This dissatisfaction apparently was not directed toward the patient but was manifested by poor staff communications, rapport, trust, morale, and plans of leaving their jobs.

Cegala, Donald J. Cognitive Complexity, Cognitive Similarity and Sex in Dyadic Communication. Florida State U (Communication), 1972.

The simultaneous effect of cognitive structure and cognitive similarity on communication effectiveness was examined in this study. Cognitive structure was defined as the set of hypothet-

ical cognitive dimensions employed by an individual to identify and discriminate among various stimuli. Cognitive similarity was defined as the extent to which individuals share cognitive structures. Secondarily, the relationship between sex of communicators and cognitive structure and cognitive similarity was also examined.

For the experiment, subjects responded to five concepts on the semantic differential. Cognitive complexity scores were computed for each of the 344 subjects in the study. Prior to the experimental treatment, subjects within a similar level of cognitive complexity (i.e., low, medium or high) were paired randomly in dyads. Each dvad then played six password games. The passwords used were similar to meaning to the concepts on the semantic differential as determined by preliminary investigation. Subjects' performance on password games served as an index of communication effectiveness. Subsequently, a cognitive similarity score and composite communication effectiveness score were computed for each dyad. Statistical analyses were performed to test hypotheses.

Results indicated that cognitive similarity may be an important variable in predicting communication effectiveness. However, post hoc analyses suggested that its predictive importance may be less for individuals with highly complex cognitive structures. The need for additional research was indicated to examine further the relationship between sex, cognitive complexity/cognitive similarity, and communication effectiveness.

Dostal, Bonita Jean. The Decision-Making Process of Representative John Conyers, Jr. and His Administrative Assistants. U of Michigan (Speech Communication & Theatre).

This study analyzed the decision-making process in an ongoing, small group operating in the "real world." The group was composed of t.S. Congressman John Conyers, Jr., and his Washington and Detroit administrative assistants. The interaction was taped over a sixmonth period. A three-dimensional analysis of agreement among coders was reported.

This study developed an instrument which refined task functions from related research and developed new functions to analyze interaction as a decision-making process in a natural setting. The use of the maintenance, evaluative, and directive task functions in interaction were related to the approach to a decision for four

leadership styles: authority, conflict, general agreement, and without opposition.

The results of the analysis indicated that the use of the directive functions of closure and order, which were new functions not described by previous researchers, identified the authoritarian style. When the decision emerged from conflict, the disagreement functions stressed the conflict prior to a decision rather than the development of the decision. When the decision emerged from general agreement, the interaction prior to a decision emphasized the maintenance functions which served primarily to facilitate the interactive process. When the decision developed without opposition, Horwitz expressed his emerging leadership by the maintenance function of information giving. a function considered to be characteristic of nonleadership in previous research.

Edwards, William Hughes. A Descriptive Study of Interpersonal Experience. Southern Illinois U (Speech).

The objective of the study was to analyze constituents of interpersonal experience. An empirical dictionary of 40 adjectives was developed employing intercorrelation matrices. The 40 adjectives were also factor analyzed. A canonical model of interpersonal relationship—a person's feeling about his relationship with another person as measured by the 40 adjectives was correlated with the other person's feeling about the relationship—was analyzed. Finally, an analysis of variance procedure was used to provide an estimate of the influence of individual variance in the usage of the 40 adjectives and of the common (or collective) variance in the use of the 40 adjectives.

There were five findings. (1) An empirical dictionary of the constituents of interpersonal experience was presented. (2) Three dimensions of interpersonal experience were identified 25 significant: attention, attention to inattention: dependency, independent to dependent; and urgency, forceful to deferent. (3) The canonical model of interpersonal relationship reflected the dyadic structure of interpersonal experience as reflected in six significant canonical roots. (4) Persons' feelings toward other persons generally do not have a conspicuous effect of precipitating a reciprocal response from the other; it is misleading for persons to depend on one's feeling about a relationship to predict how the other person feels. (5) The common usage of symbols of interpersonal experience among a class of people, a group of college students in this case, seems to account for approximately

three times as much variance in the meaning of those symbols as does individual usage of the symbols.

Finando, Steven J. The Effects of Distance Norm Violation on Heart Rate and Length of Verbal Response. Florida State U (Comnumication).

Several issues were explored in the area of proxemics toward the development of the theory of procemic equilibrium. The theory predicts physiological activation when distance norm violations occur and the available means of restoration of equilibrium have been blocked. The length of the verbal responses to a series of questions was predicted to be substantially reduced in distance norm violation situations. Two dependent variables were employed to assess the effects of distance violation on two types of behavior.

I so handred male and two hundred female sat jets were approached by five male and tive female confederates in a laboratory experiment. The confederates asked the subject questions developed for the study. A "sex-ofinteractants" factor was established, comprised of pairs of male confederate-male subjects; female-female: male-female; female-male, Subjects were approached and interacted at one of five distance levels: 0.5', 1.0', 2.0', 4.0', and 8.0'. Only the 2.0° and 4.0° levels were established as normative. Length of the subject's verbal responses and heart rate activation served as the dependent variables. Violation of personal space had a marked effect on both dependent variables, while the "long" distance and the sex of interactant failed to yield a major effect.

Alternatives were explored as explanations for the results. A differential effect of norm violation and personal space violation was considered, but confounded by the problem of establishing norms in a laboratory situation. It was suggested that the equilibrium construct be applied only to personal space violation until further research explores other situations.

Hellmann, Connie S. An Investigation of the Communication Behavior of Emergent and Appointed Leaders of Small Group Discussions. Indiana U (Speech).

This study attempted to answer two questions: (1) Are the statements of emergent leaders of small group discussions distinguishable from the statements of appointed leaders of small group discussions? (2) Are the statements made in response to an emergent leader's com-

munication distinguishable from statements made in response to an appointed leader's communication? Three types of leaders were defined: the appointed leader who maintained his leadership: the leader who emerged when an appointed leader failed to maintain his leadership; and the leader who emerged when no one had been appointed leader.

Stadents from the public speaking class at Indiana University were asked to discuss a question of policy. From the transcripts of the discussions, twenty-five of each leader's statements and statements made in response to his communication were randomly chosen. Judges rated these statements on agreement, amoust of information, orientation, and opinionatedness.

Ratings on each variable were subjected to an analysis of variance and the following results were obtained. (1) Statements made by appointed leaders reflected significantly more agreement than statements made by emergent leaders. (2) Statements made by appointed leaders and by emergent teaders when an appointed leader was present reflected significantly more orientation than statements made by emergent leaders when no leader was appointed. (3) No difference was found in the average amount of information or in the average level of opinionatedness. (4) Statements made in response to emergent leaders reflected more agreement than statements made in response to appointed leaders. (5) Response statements did not differ significantly in their average level of orientation.

Hill, Timothy A. An Experimental Study of the Relationship Between the Opinionatedness of a Leader and Consensus in Group Discussion of Policy. Indiana U (Speech).

The purpose of this study was to determine the relationship between the opinionatedness of statements made by a group leader and the proability of the group's reaching consensus. Thirty discussion groups were convened to discuss a question of policy on a topic of moderate interest to college students. The participants in the discussions were undergraduate students from beginning speech courses at Indiana University. Confederates trained to exhibit differing amounts of opinionatedness (opinionated, moderately opinionated, unopinionated) served as "appointed" leaders of the discussions. The degree of opinionatedness was determined by the extent to which statements made during the small group discussions relied on personal feelings, beliefs, or judgments, rather than on factual data. The groups were instructed to de-

cide on a specific policy toward the topic in question and were then asked to make ratings that measured the degree of the group's consensus, the leader's maintenance of his status, the leader's credibility, and the members' satisfaction with the group outcome

The results of the study revealed that leadership behavior which is low in levels of opinionated communication will be associated with groups which come closer to total consensus and will also be associated with higher ratings by group members of leadership competence and objectivity than will occur in groups in which the leader is deliberately opinionated in his communication behavior. No conclusions could be drawn, however, as to the relationship between opinionatedness and leadership maintenance, the trustworthiness and dynamism of the leader, and the group members' satisfaction with the group process.

Jacobs, Merelyn R. Levels of Confirmation and Disconfirmation in Interpersonal Communication. U of Denver (Speech Communication).

The purpose of this study was to test empirically the Sieburg model of interpersonal confirmation. Subjects were exposed to confirming and disconfirming conditions.

The experimental strategy consisted of an interview situation ostensibly for the purpose of collecting data on housing conditions. The interviewer confirmed or disconfirmed the subjects who were interviewed by behaving in a manner consistent with the following communication modes: affiliation, disaffiliation, furth ing, nonfurthering, inhibiting, and imperviousness. After the interview the subjects completed two instruments: The Perceived Confirmation Inventory and The AA Descriptive List.

The results of the study were as follows: (1) The responses of the subjects exposed to the different levels of confirming and disconfirming treatments were significantly different. (2) The hypothesized hierarchy among the conditions was not supported, that is, subjects did not report progressive feelings of disconfirmation from affiliating (most confirming), to disaffiliating, to furthering, to non-furthering, to inhibiting, to imperviousness.

A hierarchy of four conditions of confirmation emerged from this investigation: sustaining (a combination of what had previously been classified as affiliative, furthering, and inhibiting) to non-furthering, to disaffiliative, to imperviousness Kessler, Joan B. A Content Analytic Comparison of the Six- and Twelve-Member Jury Decision-Making Processes. U of Michigan (Speech Communication and Theatre).

Since the Williams v. Florida (1970) Supreme Court decision authorizing the use of sixmember juries in criminal cases, there has been a irend in American judicial systems to employ juries of six rather than twelve members. This study adds empirical support to the desirability of this rrend. One hundred and forty-four student jurors were randomly assigned to one of cight six-member or eight twelve-member juries. A video taped mock trial of a civil case was shown to each jury and the deliberations were audio taped and content analyzed on an instrument developed by the researcher. No statistically significant differences in verdicts, time of deliberation, issues discussed, or juror satisfaction were found between the two different sized juries. There were, however, significantly more participating and fewer silent jurors in the six-member condition than in the twelvemember condition. Members of the six-member juries were significantly more likely to participate equally than members of twelvemember juries. There was a tendency for sixmember minority jurors (jurors in the minority side of the decision) to participate more than twelve-member minority juries. These findings lead the researcher to reinforce the Supreme Court's conclusion of similarity between the different sized juries. From a small group communication viewpoint, the six-member jury may be superior to the larger jury, as the smaller size may encourage greater overall juror participation.

Kincaid, D. Lawrence. Communication Networks, Locus of Control, and Family Planning Among Migrants to the Periphery of Mexico City. Michigan State U (Communication), 1972.

The most striking phenomenon associated with modernization of developing countries to-day is the extremely rapid rate of urbanization. The present investigation analyzes the socio-psychological impact of modern, urban influences upon migrants to the periphery of Mexico City.

This study has three main objectives: to explicate perceived locus of control over the environment in the context of urbanization and individual modernization, to determine the intervening function of the communication network between demographic variables and locus

of control, and to construct a path-analytic model for locus of control and family planning activity. With cross-sectional survey data from an area probability sample of 197 migra-its to Ciudad Netzahnalcovotl, a path-analytic model was constructed using least-squares, step-wise multiple regression analysis.

The results confirm the intervening function performed by the communication network. Edincation and occupational prestige had direct effects upon newspaper exposure and the size and occupational prestige of the migrant's interpersonal network. The latter three communication variables, along with age and years of inhan residence, directly affected perceived locus of control. Locus of control had the strongest effect upon contraceptive knowledge, followed by source of information and education. Family planning activity was directly affected by family planning morality, contraceptive knowledge, number of children, age, size of childhood residence, and the residential diversity of the interpersonal network.

These findings show the utility of constructing behavioral models which include communication network variables in conjunction with social and psychological variables. The study concludes with implications for family planning and recommendations for future research.

Koneya, Mele. The Relationship Between Verbal Interaction and Seat Location of Members of Large Groups. U of Denver (Speech Communication).

The verbal interaction of members of large groups scated in rows and columns was investigated. Subjects categorized as "high," "moderate," or "low" verbalizers were first asked to indicate preferences on a printed seating plan and were then seated randomly in an actual sitnation where their verbal interactions with a discussion leader were observed and recorded. The projective seat preferences were compared statistically by verbal interactor category. Verbal contributions in the actual situation were compiled according to an individual's seat location. The simificance of the differences between the means of verbal contributions of centrally and non-centrally scated groups was statistically rested.

The results of the study were: "High" verbalizers chose central seats to a greater extent and degree than did "low" verbalizers. (2) Seat preferences of "high" and "moderate" verbalizers also differed significantly; "high" verbalizers preferred central seats to a greater extent

than did "moderate" verbalizers. (3) Centrally seated "moderate" verbalizers yielded significantly higher verbal interaction rates than did non-centrally seated "moderates." (4) Likewise, centrally seated "high" verbalizers yielded significantly higher verbal interaction rates than did non-centrally seated "highs." (5) "Low" verbalizers were notable for their consistency in maintaining low interaction rates regardless of seat location.

Litvin, Joel Peter. Perceptual Variables Versus Message Behavior Variables. U of Denver (Speech Communication).

This investigation sought to determine if communication outcomes can be understood better by studying the behavioral characteristics of communication acrs or by examining the perceptions of individuals engaged in interaction. To explore this question a 2 x 2 factorial design was used in which two levels of two independent variables, behavioral and perceptual, were manipulated, and their effects on two dependent measures, satisfaction and anxiety, were studied. The experimental strategy consisted of placing subjects in an interview situation, and systematically assigning them to one of four experimental conditions: positive feedback-positive induction, positive feedback-negative induction, negative feedback-positive induction, negative feedback-negative induction. At the completion of their exposure to one of the four experimental treatments, subjects were asked to complete a satisfaction measure and an anxiety measure.

It was found that: The mean satisfaction score of subjects assigned to the positive feedback conditions was significantly higher than the mean satisfaction score of subjects assigned to the negative feedback conditions. The mean evaluation score of subjects assigned to positive induction conditions was significantly higher than the mean evaluation score of subjects assigned to the negative induction conditions. The mean anxiety score of subjects assigned to the negative feedback conditions was not found to be significantly higher than the mean anxiety score of subjects assigned to positive feedback conditions. The mean anxiety score of subjects assigned to the negative induction conditions was not found to differ significantly from the mean anxiety score of subjects assigned to the positive induction conditions. A non-hypothesized significant interaction between the perceptual and behavioral anxiety variables was found.

Mahigel, Elias S. Whitey as a Soul Brother: A Descriptive Analysis of Black-White Interaction. U of Minnesota (Speech Communication).

This dissertation described and analyzed how white persons gained acceptance from black militants in the black community, focusing upon the verbal and non-verbal interaction of blacks and whites alike. The method employed by the researcher was participant observation. The research itself took over three years and involved thousands of hours of field study time as the researcher sought to answer the questions, how does a white person become accepted among black militants in the black community and what communication patterns are exhibited?

An analysis of the data indicated that whites seeking acceptance from black militants in the black community may pass through four stages of initiations or acceptance; intruder, guest, trustee and soul brother. The study first categotized interaction within four communication settings, black to black, black to white, white to black, and white to white, and then sought to identify communication strategies within the settings. The three strategies which emerged from the data were attitudinal, contextual, and action messages, both verbal and non-verbal. Both message intensity and frequency were recorded. Briefly, the overwhelming majority of messages were attitudinal. This was true for all four role states, the four communication settings, and verbal as well as non-verbal messages. Moreover, the intensity of all messages initiated by whites was either low or moderate, never high. Furthermore, white to black messages were always of low intensity during the first three stages of initiation and were of moderate intensity only in the fourth or soul brother stage.

Millar, Frank E. A Transactional Analysis of Marital Communication Patterns: An Exploratory Study. Michigan State U (Communication).

The purpose of this exploratory study was to describe different types of transactional communication patterns. Two structural transactional characteristics were created for description: rigidity-flexibility and stability-instability dimensions of verbal messages. Several self-report and interactional measures differentiated the four groups created by a median split on these two dimensions.

The stable couples reported discussing more

topics frequently and more satisfaction with their interpersonal communication than the unstable couples. The discussions of the stable dyads contained more verbal exchanges and more transitory configurations than those of the unstable dyads.

The rigidity-flexibility dimensions also differentiated the couples on several measures. Compared to the flexible dvads, the rigid couples reported more agreement and displayed more understanding on their marital satisfaction level; had more of their discussions contained within long sequences; and exhibited more symmetrical long sequences. The discussions of the rigid dyads had more transitory, neutralized symmetrical and transitory units with the husband one-down than the flexible dvads interchanges. The flexible couples, on the other hand, exhibited more complementary configurations; complementary units with the husband one-up; competitive and submissive symmetrical transacts; and more transistory units with the husband one-up than did the rigid

In general, the wives appear to control the interaction in the rigid couples while the husbands control the relational definitions in the flexible dyads. It was concluded that this exploratory study represented an important first step in developing an empirically based transactional theory of marital communication.

Murrow, Wayne L. A Descriptive Study of the Use of PROANA 5: A Computerized Technique for the Analysis of Small Group Interaction. U of Oklahoma (Speech Communication), 1972.

Students of small group communication are concerned with the variables involved in communication networks and structure which interact and/or impinge upon most other variables of the small group process. The purpose of this study was to generate descriptive statistical estimates regarding the expected proportion of occurrence of each of the PROANA 5 variables or, more specifically, to provide both point and interval estimates of frequency of occurrence of the seven variables. A second purpose was to determine the expected pattern of interaction when plotting interaction by two-minute intervals. This process analysis (PROANA 5) technique is a computerized program designed and tested by William B. Lashbrook in 1967.

The subjects (N = 40 5-man groups) were randomly selected from the student body of Bethany Nazarene College. Based on class membership percentages, a stratified sampling tech-

nique was used. The generalizability of the findings is possible to both the entire student body and to the fixed stratified factors.

In all but two of the variables, the proportion of occurrence met expectations and supported the PROANA 5 assumptions. The two exceptions were the balance of participation and the isolation variables. An equal number of the discussions were balanced (14) and rushed (14). However, when the interaction data were compiled into one interaction curve, the resulting shape was rushed. Analysis revealed that no occurrences of isolation were observed in the entire study. These results raise serious questions about the balance and isolation assumptions and the PROANA 5 operational definitions.

Natharius, David T. Anomy and Verbal Behavior in Task-Oriented Small Groups: An Exploratory Study. U of Southern California (Speech Communication).

The purpose of this study was to determine if there were a correlation between an individual's score on an anomy scale and the amount and kind of statements he makes in a task oriented small group.

Subjects were identified as high or low anomic based on their responses to a 13 item scale. They were placed in problem solving discussion groups and their verbal interaction was tape recorded and transcribed. Their statements were categorized into task and social oriented statements. Each subject's statements were compared by t-tests with the anomy scale scores.

Hypothesis one predicted that high anomic subjects will make fewer statements than low anomic subjects: hypothesis two predicted that high anomic subjects will make more socially oriented statements than low anomic subjects: hypothesis three predicted that high anomic subjects will make more negative social oriented statements than low anomic subjects: hypothesis four predicted that low anomic subjects will make more task oriented statements than high anomic subjects: hypothesis five predicted that low anomic subjects will make more positive social oriented statements than high anomic subjects. The study did not find a relationship between an individual's level of anomy and his verbal behavior in a group. An interpretation of the data suggests a tendency toward the hynothesized direction of all hypotheses except hypothesis five.

Norton, Robert W. Manifestations of Ambiguity Tolerance in Verbal Behavior. U of Wisconsin (Communication Arts).

A fifty-item paper and pencil test was developed to examine the effects of ambiguity tolerance as manifested in verbal behaviors in small groups. The measure simultaneously served three purposes. It reflected a domain for the construct of ambiguity tolerance. It was argued that one can treat the ambiguity variable on any one of three levels: perception of information, interpretation of information, and consequence of information processing. Further, ambiguity can function both in a positive context and a negative context.

The MAT-50 was developed and refined over six samples totaling 1,288 subjects. Item analyses showed that most of the questions discriminated well with an internal reliability coefficient of .88. Test-retest reliability (r = .86) indicated consistency over a 10-to-12 week period. A content analysis showed adequate content validity. A comparison with five other measures provided strong evidence for criteria-related validity. A cluster analysis and a correlational study on commitment provided moderate evidence for construct validity.

The second purpose that the MAT-50 served is that it potentially measured what can legitimately be called *psychological trait*. This definitional tactic means that a person's degree of ambiguity tolerance, namely, his ambiguity score on the MAT-50, can be placed on an increasing monotonic scale.

The third purpose of the measure was to use it to test whether a functional relationship existed between ambiguity tolerance and verbal behavior variables. The infrastructure of the MAT-50 proved to be substantive enough to uncover a relationship that should have logically existed.

Plax, Timothy G. An Experimental Investigation of the Effects of Ego Involved Attitudes on the Desire to Affiliate with Others Following the Receipt of Anxiety and Nonanxiety Arousing Discrepant Messages. U of Southern California (Speech Communication).

This study initially examined the literature and the theoretic positions concerning anxiety and affiliation, ego involvement, and responses to incongruous situations. These materials were synthesized and the following hypotheses advanced. First, slightly ego involved subjects demonstrate a greater desire to affiliate upon receipt of an anxiety arousing discrepant message than highly ego involved subjects. Second, slightly ego involved subjects demonstrate a greater desire to affiliate upon receipt of a non-

anxiety arousing discrepant message than highly ego involved subjects.

Seventy-six subjects, meeting the criteria for cither high or slight-negative ego involvement, read either an anxiety or a nonanxiety arousing discrepant message and responded to an affiliation questionnaire. Message checks substantiated the believability and the anxiety and nonanxiety arousing matures of the two messages. Data were analyzed by means of two independent triests aboth were significant), an analysis of variance (nonsignificant), and omega squared tests. A factor analysis was computed on the dependent measure; reliability was substantiated.

Both hypotheses appeared tenable. Results were discussed in terms of the literature and theoretic rationale which generated the hypotheses. A communication theory as a function of the desire to affiliate was offered. Suggestions for future research were advanced.

Ross, Robert French. Perceived Communication Patterns and Predictive Accuracy of Supervisor-Subordinate Dyads. U of Denver (Speech Communication).

The purpose of this investigation was to examine communication process and outcome units related to accuracy of communication in a specific social context (Postal system). Further, the study sought to determine if interpersonal communication process units are comparable across four different social contexts: hushand-wife, supervisor-subordinate, father-son, and counselor-juvenile delinquent.

Data were simultaneously collected from two field groups (86 each) of randomly matched members of a dyadic relationship (supervisor-subordinate) and subjected to factor analysis. The comparison across social contexts involved utilization of a congruence coefficient of factor patterns. Empathy scores were computed utilizing Hobart and Fahlberg's procedurer as an operational definition of accuracy.

The results were: (1) Supervisors view communication directed toward their subordinates in two patterns: perceived shared rejection and supportive environment. (2) Subordinates view communication directed toward them by their supervisors in two patterns: supportive environment and non-acceptance. (3) The patterns characterizing supervisors and their subordinate's perception of their interaction reliability describe this level and type of management communication. (4) Supervisors who characterize themselves, and were characterized by their subordinates as rejecting, not supporting, or not

accepting of their subordinates, scored higher on the accuracy measure. (3) Husbands, fathers, and supervisors in communicating with their partners characteristically communicate in a form of rejection-acceptance. (6) Wives, subordinates, delinquent youths, and sons perceive the interaction of their partners as characterizing patterns of acceptance-rejection or support.

Scott, Michael David. Attitude Change as a Function of Ego-Involvement and Message Discrepancy: An Empirical Test of Competing Theoretical Statements. U of Southern California (Speech Communication).

Although considerable research in persuasion has been directed toward answering the question of whether persuasive messages that are substantially divergent from a receiver's attitudinal stand elicit greater amounts of attitude change than messages the receiver perceives as only minimally discrepant, the bulk of experimental findings are contradictory.

In this investigation, an alternative approach to the single theory testing strategy was employed in the effort to determine which theory -cognitive dissonance or social judgment involvement-does, in fact, better predict and explain the relationship between message discrepancy and attitude change. Specifically, four research questions pertaining to the competing predictions of the two theories were experimentally tested by pitting the predictions against one another. Research questions one and two concerned which theory better predicted attitude change in highly ego-involved subjects under conditions of high source credibility and maximum or minimum message discrepancy. Research questions three and four concerned which theory better predicted attitude change in lowly ego-involved subjects under conditions of high source credibility and maximum or minimum message discrepancy.

Findings indicated that the theory of cognitive dissonance accurately predicted attitude change in highly ego-involved subjects under conditions of high source credibility and maximum discrepancy; it was deficient regarding a number of items. In contrast, the theory of social judgment-involvement successfully predicted attitude change in highly ego-involvement subjects under conditions of high source credibility and minimum discrepancy, as well as lowly ego-involved subjects under conditions of high source credibility and both maximum and minimum discrepancy.

Sussman, Lyle. Upward Communication in the Organizational Hierarchy: An Experimental Field Study of Perceived Message Distortion. Purdue U (Communication).

The primary purpose of this study was to investigate in a real-life (field) setting some factors believed to be associated with ways in which a superior may perceive distortion in messages received from his subordinates.

Perceived message accuracy was the dependent variable in this study and was examined as a function of three independent variables. The independent variables were: perceived upward trust, importance of message topic, and favorability of message to the subordinate (i.e. message sender). First line supervisors in the regional office of a large insurance company responded to experimental message booklets which systematically incorporated the three independent variables. A fourth variable, job satisfaction, was also related to perceived message accuracy.

Results indicated that: (1) There was no signiheant difference between the perceived accuracy of messages from subordinates perceived as trusting the superior and the perceived accuracy of messages from subordinates perceived as non-trusting. (2) Message favorable to the subordinate were perceived as less accurate than messages which were unfavorable to the subordinate. (3) Unimportant messages from subordinates were perceived as less accurate than important messages. (4) There is a positive correlation between a superior's job satisfaction and the extent to which he perceives messages from his subordinates as accurate (r = .57). (5) A supplementary analysis indicated that superiors perceived greater trust in their superiors than in either their peers or subordinates. These differential perceptions however were not statistically significant.

Trenholm, Sarah. Language and Aggression: Implications of Language Code Usage for Resolution of Interpersonal Peer Conflict. U of Denver (Speech Communication).

The primary concern of the present study was to determine whether subjects who differ in the degree of elaboration of their language code also differ in their choice of aggressive interpersonal tactics. Three major research questions were examined: What is the degree and direction of association between language code usage and choice of aggressive interpersonal tactics? What is the degree and direction of association between language code usage and

social class standing? What is the degree and direction of association between social class standing and choice of aggressive interpersonal tactics?

One hundred and twenty-three sixth grade males comprised the sample. Aggressive tendency was measured by the Pagel Story-Tactic Item Test. The Hollingshead Two-Factor Index of Social Position was used to ascertain class. Elaboration of language code was determined by judges' ratings of tape recorded speech samples.

The principle findings were: (1) Elaboration of language code was found to be positively associated with tendency to choose non-aggressive interpersonal tactics in the resolution of peer conflicts. (2) Elaboration of language code was found to be positively associated with social class standings. (3) No significant association was found to exist between social standing and choice of aggressive interpersonal tactics.

Interpretation

Ackley, Bob G. A Comparative Study of Acting and Oral Interpretation Theory and Practice as Revealed in Selected American College Texts: 1900-1970. U of Southern California (Speech Communication).

The intent of this study was to explore and compare selected texts on theory, practice, and pedagogy of oral interpretation and textbooks on acting theory, practice, and pedagogy which were published in the United States from 1900 to 1970 in an attempt to clarify similarities and differences between oral interpretation and acting.

Based upon a comparison of fundamental inprocess relationships indicated by oral interpretation textbooks and texts on acting the following conclusions were drawn: (1) Interpretation texts described the interpreter as either a performing artist or, in most instances, a critic/ auxiliary artist aiding in an appreciation of literature; the actor was considered a creative/ performing artist. (2) The interpreter begins with examination of the literary experience and re-creates it. The actor begins with himself, with the development of concentration, memory, pantomime, and improvisation prior to encountering a script. (3) The interpreter's audience reacts to the reader as sharing translator. The actor is perceived as the character he is portraying. (4) Most interpretation texts considered the voice the most important means of expression. Control of the body and voice is

essential to the actor's complete and detailed characterization.

Anderson, Thomas D. The Role of Point of View in the Adaptation Process, Southern Illinois U (Speech).

Pas study considers the process of adapting tychnical faulkner's Light in August for both channel theater and motion picture presentation. The focus is on the novel's narrative method and on the way in which point of view affects the adaptation process.

Chapter 1 describes the communication mode of each medium and presents a general overview of the adaptation process. Chapter 2 includes a discussion of Faulkner's contribution to the novel form as well as a thematic, structural, and parrative analysis of Light in August. Chapter 3 focuses on the chamber theater medium and considers the problems encountered in adapting this novel for a live-verbal-visual art form. Chapter 4 is devoted to the motion picture medium and to the way in which the novel might be adapted for that form of presentation. Chapter 5 compares the three media according to the ability of each to communicate the story of Light in August.

Adaptation is considered a process of selecting and arranging the form and content of the original text in order to suit the communications mode of the art form in which the adapter happens to be working. Because the novel, chamber theater, and the motion picture each communicate differently, and because each of these art forms has inherent advantages and limitations, the same basic story, when presented in each medium, will necessarily become an entity unto itself to be judged and criticized only according to the conditions of the medium in which it appears.

Arnold, Joseph H. Narrative Structure in *The Collected Tales of E. M. Forster.* U of Illinois (Speech Communication).

The purpose of this study was to describe the manner in which the thematic concerns of E. M. Forster's short stories in *The Collected Tales* are developed and clarified through his handling of the narrative structure in each of the short stories. This study was concerned primarily with the manner in which two major aspects of narrative structure—the handling of narrative point of view and the manipulation of the story world itself—define and condition the themes of Forster's short stories.

The narrative structure in each of the stories in The Collected Tales was examined. The major critical method employed in this examination was the "double dramatic analysis." This method of study involved a dramatic analysis of the narrator in each of the stories, and a dramatic analysis of the story world itself.

It was found that Forster's handling of the narrative structure in *The Collected Tales* was of crucial importance in defining and clarifying the themes of his short stories. This was evident, for example, in Forster's use of first-person, unreliable narrators as touchstones for the values of "civilized" society, and his use of third-person narrators whose omniscience was limited almost exclusively to the central character. It was also evident in the fact that the story worlds of Forster's tales fell into three basic groups in their use of his concept of "fantasy." It became apparent that the tales had a number of elements in common, and that they formed a well-defined and cohesive body of works.

Hudson, Lee. Beat Generation Poetics and the Oral Tradition of Literature. U of Texas (Speech Communication).

This study investigates the popular claim that the Beat Generation poets represented a return to an oral tradition in literature. After an examination of the theory of "oral tradition" (with strong emphasis on the work of Milman Parry and student Albert Lord) and an overview of the Beat Movement, the study outlines the structure of poetic theory held and practiced by the Beat poets. The final chapter applies the formal criteria of oral tradition to Allen Ginsberg's major Beat work "Howl." This chapter discusses the grammatical formulae which comprise the poem's structure, its thematic elements, and the distinctive metrical features of its form.

Jones, Janice Sue. Metaphor and Poetic Structure in the *Preparatory Meditations* by Edward Taylor. Northwestern U (Interpretation).

Metaphor has been a frequently studied characteristic of Edward Taylor's Preparatory Meditations: however, there has been no concentrated analysis of the structural contributions of metaphor to the individual poems which comprise the Meditations. Within the frame of seventeenth century rhetoric and poetic, a close textual analysis was conducted of the structural function of metaphor in individual

meditations. Defined as verbal phenomena, metaphors were analyzed in respect to denotation, connotation, logical grounds, and grammatical construction; the functions of metaphors in poetic structuring were analyzed in relation to the effects of their consistent or inconsistent development in combination with other devices of language and poetic structuring including antithesis, amplification, parallelism, personification, figures of word repetition, and figures of sound.

Metaphor was shown to be a prominent element in the poetic structure of the Meditations: complementing the arrangement of incidents by contrasting past and present, as specifically discussed in relation to "77. Meditation," Second Series, and "19. Meditation," First Series; revealing aspects of the speaker's psychological disposition, "26. Meditation" and "2. Meditation," First Series; relating the type with the attitype in the typological poems. "7. Meditation," "Meditation 29," and "59. Meditation." Second Series; reinforcing logical arguments, "The Experience" and "1. Meditation," First Series, and "108. Meditation," Second Series: and maintaining decorum, "3, Meditation" and "8. Meditation," First Series.

Kearns, William G. An Examination of Materials and Methods Used in Professional and Educational Readers Theatre Productions from 1967-68 to 1971-72. Ohio U (School of Interpersonal Communication).

The problem was to describe readers theatre as it has existed from the 1967-68 to the 1971-72 school year by studying the data provided from the questionnaires sent to educational directors (171 responded) and concert managers (35 responded). The following conclusions emerged:

(1) Educational directors have been influenced by materials originated and produced by professional readers theatre groups, educational groups, and by appearances as student readers in readers theatre productions. (2) The materials chosen by educational directors included, in addition to drama, many other types of literature. (5) Large schools (10,000 and above) produced more comedy materials than the schools in the other categories. (4) Novels were the only type of literary material produced exclusively by educational directors. (5) The staging of readers theatre in educational productions remains traditionally formal with stools, stands, and manuscripts being the major staging elements. (6) The choices directors are forced to make in arranging, cutting, and casting are related to the limitations of educational

readers theatre, (7) The inclusion of music as the most frequently used physical element indicates that directors are experimenting in order to enhance the productions' mood, locale, and time. (8) Accuracy in measuring audience response has been limited and generally ineffective. (9) Directors who used a text rely overwhelmingly on either Readers Theatre Handbook or Readers Theatre: Toward a Grammar of Practice. (10) Most of the readers theatre courses are offered at the large schools. (11) Directors see trends in readers theatre toward greater freedom and experimentation.

Maher, Mary Z. A Rhetorical Analysis of Shakespeare's *Troilus and Cressida*. U of Michigan (Speech Communication & Theatre).

The purpose of this study was to apply an intrinsic method of rhetorical criticism as a tool for oral interpreters to use in facilitating the analysis of speakers in dramatic literature. A method of rhetorical analysis was adapted to reveal the persuasive strategies that speakers use within play structure.

The method of analysis included six steps: describing the social and political world of the play; describing the audiences within that environment; discovering the arrangement of arguments and the strategies of persuasion of each of the important speakers; describing the ethos of each speaker; assessing the effect of the messages on audiences within the play; assessing the moral/ethical values of the suasion within the play's world. Questions which pertained to each of the categories were formulated to guide the critic in her analytic procedure.

Troilus and Cressida was chosen as a model for analysis. Shakespearean critics have judged that the problem plays are works near to philosophical debate and that their speakers rely heavily on rhetorical modes.

Conclusions of the study determined that this method was useful for oral interpreters who desired exact and thorough descriptions for speakers in drama. The most important dimensions made visible were the speaker's motivations and also his distance from the scene, necessary factors in selecting appropriate attitudes and emotions for the purpose of oral recreation. Because the method dealt with the interactions of speakers, it provided the needed individual detail for performers who focus on the oral dimension of literature.

Martin, Annette. Readers Theatre: Audience Response to Increased Use of Theatrical Techniques and Devices in Performance. U of Michigan (Speech Communication and Theatre).

The purpose of the study was to examine differences in audience response regarding compachension, emotional response, imaginative response, and general effectiveness as usage of theorical techniques and devices is increased in a readers theatre production.

Three productions of Eliot's The Waste Land were planned. Theatrical techniques and devices indicated only costuming, lighting, makeup, movement, manuscript use, and scenery. Performance I incorporated no use: Performance 2, moderate use: Performance 3, liberal use. Three groups of twenty-four subjects chosen at random were formed; each saw one performance. Comprehension was measured by multiple choice questions, emotional response by ordinal scales, imaginative response by open-end questions, and general effectiveness by semantic differential scales.

The results indicated: There was no significant difference in comprehension as the use of theatrical techniques and devices was increased; there was no significant difference in emotional response with increased usage: there was no significant difference in imaginative response with increased usage: and there was no significant difference in general effectiveness with increased usage.

Conclusions were: (1) There is no significant difference in audience response relating to comprehension, emotional response, imaginative response, or general effectiveness when a readers theatre production incorporates the increased use of theatrical techniques and devices. (2) There is a directional trend toward significance regarding how well the audience "likes" the performance and how "entertaining" they perceive it to be. This information, to some extent, implies a possible degree of freedom that may be afforded the director concerning the use of such techniques and devices in production.

McElroy, Hilda-Njoki. Traditional Wit and Humor in Pan-Afrikan Drama. Northwestern U (Interpretation).

The purpose of this investigation was twofold: first, to provide illumination on wit and humor as it appears in traditional African folk tales, and secondly, to provide illumination on the influences of traditional wit and humor on contemporary drama in the New World. The investigation consists of three parts. The first part provides a survey of history, traditions, and dispersal of African peoples into the New World. Part Two includes analyses of selected folk tales which represent peoples from the major slave trading areas of Africa. Part Three includes summaries and analyses of traditions in contemporary New World drama.

Research was conducted by using library and language laboratory facilities, personal interviews, and field study. Disciplines consulted were archaeology, anthropology, linguistics, musicology, folklore, and others.

Certain salient points emerged from this investigation. The African's organization of time and space has provided a distinct quality and flavor to his development of wit and humor. Natural and unnatural forces have often placed African peoples in dilemmas where humor has turned inward as a protective mechanism. Various forms of verbal arts seem to have met cerpsychological needs and sensibilities. Probably the most significant feature in these art forms is the cosmic rhythmic patterning of repetitions, variations, and harmonies which place great emphasis on the pulse and beat. Also significant is the composer's concern and appeal to his group which influences not only the message but the way it is conveyed.

Pazereskis, John F. The Narrators of Evelyn Waugh: A Study of Five Works of Fiction. Northwestern U (Interpretation).

This study analyzed Waugh's narrators in five representational works. Each work was analyzed as to the technical devices used, the narrator's degree of involvement, and his reliability. In general, Waugh's developing use of narrators was traced from the "world creating" of the early works through the difficulties of the first person works to the final melding of his satiric vision with the conventional norms of the English novel. The unique relationship between the narrators of the early works, their audience, and their characters was located. Charles Ryder's reliability in Brideshead Revisited was examined. Contrary to all other critical comment, he was found to be unreliable, a finding which negates much of the adverse criticism leveled at the work. Waugh's conservative vision was found to be consistent throughout his work and, further, his deep pessimism was found also to be consistent in spite of the Catholic characters and milieu of his later work. Finally it was concluded that Waugh's genius lay primarily in his unique rhetoric, his unique manner of telling his stories, and that

the best of his work was that in which he successfully combined that rhetoric with enough elements of reality to create at once hilarious and meaningful satire.

Pearse, James A. Montage in Modern Fiction: A Cinematographic Approach to the Analysis of Ironic Tone in Joyce Cary's *The Horse's Mouth*. U of Arizona (Speech Communication).

This study presents an approach to the isolation of ironic tone in modern fiction. For the purpose of this study, modern ironic tone is defined as that quality which reveals the irreconcilible situation of man's senseless existence while affirming, at the same time, man's struggle to know himself and his position in relation to the universe. This tone results from the juxtapositioning of incongruities to produce "pressure of context." It is argued that the manner by which writers select and arrange literary images in "pressure of context" to create the particular tone of a literary object is analogous to Seriei Eisenstein's concept of the montage trope in film.

This wards develops the associational link (the moutage trope) between literature and film into a critical means for isolating ironic tone. Ten specific cinematographic conflicts are described as tools used in the analysis of tone. Brief excerpts randomly selected from modern fiction exemplify how the ten cinematographic conflicts function in literature.

Finally, Jovee Cary's The Horse's Mouth is analyzed for the appearance of these conflicts. Several are found to act independently or in combinations to expose the central irony of Gulley Jimson's life.

The cinematographic approach aids the reader's precise identification of the pressure points in the ironic context of the novel. Through the Montage trope, the oral interpreter will find guidance as he seeks to learn how to recognize the tone of a literary object. The montage trope provides a method to assist his perception of tone.

Potts, Margaret Lee. The Genesis and Evolution of the Creative Personality: A Rankian Analysis of *The Diary of Anais Nin*, Volumes I-V. U of Southern California (Speech Communication).

The Diary of Anais Nin merits study as a revolution of the contemporary zeitgeist and a prototypal representation of currently emerging art forms. The Diary, an art of dynamic por-

traiture, proceeds by accretion and constitutes Nin's chief means of self-creation; it records the genesis and evolution of the creative personality.

Study of Nin's journal was based upon Otto Rank's theory of creativity. Choice of this psychoanalytic stance was mandated, for The Diary is an aesthetic presentation of Rank's discursively articulated theory of art. To examine art is also to examine the personality development of the artist. Such development proceeds through three phases: "self-nomination" as an artist, "identification" with schools of art, and "liberation," a continuous designing of individual style. Each phase presupposes struggle, since every emancipation entails rejection of ideologies and portions of the ego. Evolution additionally implies interlocking and inextricable dualities; collectivization versus individuation, union versus separation, impulse versus will. Progressive liberation involves divisive oscillation between these dualities; all are inherent in the creator's strife between life and art, each of the polar opposites demanding a totality of involvement.

As microcosm reflects macrocosm, so Anais Nin's diary reflects modern art-ideology's doctrine of the artist as self-creative hero: the journal becomes Nin's mirror and means of personality construction. The Diary ultimately functions as a means of affirming the relativity of life and personality, the necessity of empathic relation to all things, and the desirability of creating an art from one's inner world that will transform the outer world.

Ryan, John H. The Teaching of Oral Interpretation in Roman Catholic Seminaries in the United States. U of Missouri (Speech and Dramatic Art).

This study analyzes the status of the teaching of oral interpretation in Roman Catholic seminaries in the United States. It includes a brief review of the historical development of clerical education as it relates to training in oral interpretation which, for this study, is defined as the reading aloud of any previously written material such as passages of Scripture, manuscript sermons, prayers, or portions of the liturgy to other persons.

Data obtained from questionnaires received from one hundred twenty-eight seminaries provided answers to the three questions underlying this study: To what extent are the seminaries providing training in oral interpretation? What is the nature of this t:aining? What recommen-

dations, if any, should be made for the improvement of that training?

Approximately ninety-four per cent of the seminaries participating in this study are involved in the teaching of oral interpretation either through a course of the same name or through a course in homiletics, literature, or communication that includes some training in the art. In general, this training reveals a strong orientation toward the development of speech skills.

Data obtained from another questionnaire sent to ordained Catholic priests revealed a generally favorable attitude toward their seminary training in oral interpretation. Current problems in oral interpretation, they reported, involve priests and lectors difficulty with verbal and nonverbal elements of delivery, poor listening habits of congregations, and incompetent teachers of oral interpretation in some seminaries. Most priests strongly recommend the study of oral interpretation as necessary preparation for the ministry.

Stafford, Merrilee Anne. Oral Interpretation of Literature in the Los Angeles Community Colleges: A Proposed Program to Meet the Needs of Black Students. U of Southern California (Speech Communication).

The study analyzed the oral interpretation program in the Los Angeles Community College System with regard to its value to black minority students and with the purpose of recommending a program which would better meet the needs of these students. Six questions were posed: What is the educational philosophy of the community colleges, and how are the disciplines of speech communication adjusted to this philosophy? What is the present status of the oral interpretation program in the eight Los Angeles community colleges? What awareness of black minority cultural background is necessary for the teacher to enable him to meet the needs of black students? What are the major linguistic characteristics of black speech patterns? What literary background may be helpful for the teacher of black students? What recommendations could be made to make the oral interpretation program in the Los Angeles Community College System viable for black students? Answers to these questions were determined through research and questionnaires.

The following recommendations were made: team teaching (English, speech, music, dance) to provide multi-instruction in the oral study of literature; recognition of extraverbal factors in performance; use of audiovisual aids in the

form of musical accompaniment by instruments, records, or tapes; encouragement of students interest in creative literature; revised criteria for performance evaluation; and a proposed new course outline.

Valentine, Kristin B. A Patterned Imagination: William Morris' Use of Pattern in Decorative Design and the Last Prose Romances, 1883-1896. U of Utah (Communication).

Pattern has long been recognized as a leading characteristic of the decorative designs and imaginative writings of William Morris. The purpose of this study was to investigate the relationships between Morris' techniques of pattern making in the decorative designs and late prose romances of the period from 1883 to 1896, by focusing on two key principles of pattern; repetition and variation. Morris' decorative designs and prose romances were found to be characterized by similar repetitions of subject, structure, linearity, and use of color. His visual and verbal works were found to be characterized by similar variations of counterchange and emphasis.

This study revealed many remarkably similar elements of repetition and variation that are particularly advantageous to the designs. The prose romances, although as consistently delightful as the designs, lack the consummate power of variation that marks truly great books.

Morris gave patterned shape and direction to his decorative designs and prose romances by operating under the triune conviction that art is pleasurable work in which all men should share, art is craftsmanship depending primarily on skill and knowledge for effect, and art is a positive necessity of life. The renewed interest in Morris may be due in part to the rediscovered validity of these artistic principles.

VanValkenburgh, Lloyd L. The History of Oral Interpretation in Selected Michigan Universities. Wayne State U (Speech Communication and Theatre).

The purpose of this study was to trace and analyze the development of the teaching of oral interpretation in five Michigan Universities: the University of Michigan, Michigan State, Wayne State, Eastern, and Northern.

College catalogs were investigated to discover the courses, instructors, and textbooks existing at each institution. Through an examination of university archives, personnel files, and textbooks, and through interviews with former

students, colleagues, or the instructors themselves, an attempt was made to determine the nature of the training given at each institution.

It was found that the earliest courses involving oral interpretation were aimed at developing the students' powers of expression. John M. B. Sill's elocution course (Eastern, 1853) seems to have followed the tenets of the natural school. Allen A. Griffith's (Eastern, 1868-71) elocution courses at Michigan State (1885-1886), and Thomas Clarkson Trueblood (University of Michigan after 1884) seem more closely associated with the mechanical school. The first course which appears to have had as its main objective the oral performance of literature was Trueblood's Shakespearean Reading which appeared in the catalog of 1887-88.

The greatest number of courses in oral interpretation offered simultaneously at Northern was six (1923-25, under Rushmore); at the University of Michigan, seven (1924-1972, under Hollister, Eich, Baird, Okey, and Haas); at Eastern, eight (1925-26, under Lathers, Hintz McKay, and Stowe); at Michigan State, eleven (1949-50, under Compere); and at Wayne State, thirteen (1962-1972, under Skinner, Bahn, Vinson, Boyce, Sivier, and Haushalter).

Mass Communication

Aldridge, Henry B. Live Musical and Theatrical Presentations in Detroit Moving Picture Theatres: 1896-1950. U of Michigan (Speech Commun., ation and Theatre).

Moving picture theatres in Detroit, Michigan regularly featured "live" musical and theatrical productions in conjunction with the showing of feature films between 1896 and 1930.

This study describes the development and various functions of orchestras, pipe organs, stage hands, musical revues, roadshows, and personal appearances in Detroit moving picture theatres with emphasis on these presentations in the Capitol, Michigan, and Fox theatres. Information on these productions was gathered from newspapers, periodicals, collections, and personal interviews.

Included in the study is a consideration of Samuel L. Rothapfel and the "live" productions which he staged in several New York moving picture theatres during the 1920's. These served as models for similar presentations in Detroit film theatres.

Appendices include a discussion of musical accompaniments to silent films, an analysis of the musical score to D. W. Griffith's Broken

Blossoms (1919), a complete list of stage shows at the Detroit Capitol theatre, the script of a typical stage production, and photographs of important Detroit stage performers.

Ammassari, Elke Koch-Weser. Television Influence and Cultural Attitudinal Innovativeness: A Causal Approach. Michigan State U (Communication), 1972.

An attempt was made to single out the causal effect of television upon cultural attitudinal innovativeness among 100 male high school adolescents in a barely industrializing community of the Italian South. Toward this aim cultural attitudinal innovativeness was defined as the relative progress of personal psychological guidelines for overt behavior within the process of modernizing cultural change.

The main objective of the study was to test the adequacy of a causal model linking television, exposure (TV) as an independent variable, with dissatisfaction with occupational chances (DS) and achievement motivation (AM) as intervening variables, with cultural attitudinal innovativeness (CAI), as a dependent variable.

Generally the relationships between variables in the causal model were rather weak, suggesting a tenuous impact of television exposure upon cultural attitudinal innovativeness among youths in a developing environment. In part these low relationships were due to the control on variables exogenous to the model, e.g., education and urbanity. Furthermore, though it appeared necessary to account for more than one dimension of cultural attitudinal innovativeness, only a relatively small proportion of the variance in cultural attitudinal innovativeness scores was explained in the two factor solution.

Anderson, Hayes L. The Effect of Filming a Television News Source by Vertical Camera Angle, Horizontal Camera Angle, and Source Eye-Contact on Source Credibility and Audience Attitudes Toward the Televised Message. Michigan State U (Mass Communication), 1972.

This study investigated the effects of a film camera's point-of-view on viewer evaluation of a news source and his message. A filmed news source delivering a one-minute statement was used as the experimental message. Camera was manipulated according to three vertical angles, three horizontal angles, and source eye-contact with the camera. Evaluations of source credibil-

ity, visual pleasingness, comprehension of the message, and attitude toward the topic and news story were obtained from 278 college students.

The manipulated variables had no detectable influence on subjects' perceptions of the qualification and safety dimensions of source credibility. When the vertical camera angle was manipulated, subjects perceived the source filmed by a camera positioned at eye-level to have more dynamism then when perceived by high or low vertical camera angles.

An interaction of horizontal camera angles and eye-contact affected perceptions of source pleasantness. The biggest effect was then the source had no eye-contact with the camera and was seen looking off to the left side of the television screen.

Effects of the manipulated variables on comprehension of verbal information were inconclusive.

Attitude ratings toward the message topic were more favorable when the camera was angled downward (high vertical angle) at the source, positioned directly in front of him, and he had eye-contact than when the camera was angled upward (low vertical angle) toward the source.

Subjects gave more positive ratings to how interesting they perceived the news story to be when the source was filmed by a camera angled downward at him. A camera angled upward resulted in a more negative rating.

Bailey, George A. The Vietnam War According to Chet, David, Walter, Harry, Peter, Bob, Howard and Frank: A Content Analysis of Journalistic Performance by the Network Television Evening News Anchormen 1965-1970. U of Wisconsin (Communication Arts).

This study is a content analysis of Vietnam news read by the anchormen on the network television evening newscasts. The coverage of the war from August 1965 to August 1970 is described quantitatively and evaluated as journalistic performance.

The source of record for the newscasts was a set of kinescopes prepared for the American military. Thus only the military aspects of the war news were covered, to the exclusion of news of domestic protests, governmental deliberation, and political activities.

A descriptive analysis counted the amount of Vietnam news on the newscasts, identified the anchormen and searched for trends in coverage over the years. A more detailed analysis of a sample counted the topics covered, the words

used to name the parties in the war, the forms of writing including interpretation and opinion, and the use of attribution for sources of stories. Finally for each anchorman there is an essay which describes the style of his Coverage and his changes over the years.

The results generally show the anchormen to have covered the war by the uncritical relaying of press releases from the American military and government. Statements from the enemy were more likely to be interpreted with skepticism. In the later years, however, the anchormen were more likely to interpret stories with skepticism towards the American official line. More speculative results suggest that anchormen tended to misunderstand the unique nature of the Vietnam war, especially in the early years.

Brown, Kent R. The Writer as Collaborator: The Career of Stewart Stern. U of Iowa (Speech and Dramatic Art).

The two purposes of this study were to examine how screenwriter Stewart Stern functioned in collaboration within the collective filmmaking process and to determine whether Stern sustained a personal point of view toward construction and characterization when adapting from another medium. The study focuses on screenplays produced from 1950-1968: Teresa, 1950; Benjy, 1950; Rebel Without a Cause, 1955; The Rack, 1956; The James Dean Story, 1957; The Outsider, 1962; The Ugly American, 1968; Rachel, Rachel, 1968.

The personal interview emerged as the central research tool. In addition to Stern, many of his directors and producers were also interviewed. Interviews with more prolific screenwriters were conducted in order to put Stern's experiences in a referential context. Scripts, personal notes and correspondence were available. This study does not include a critical or aesthetic examination of the films themselves.

The author delineated Stern's efforts to encounter, absorb, withstand or alter his working environment in order to achieve a satisfactory visualization of the original conception of his screenplay. The data suggested that no correlation exists between a successful collaboration and a successful film, aesthetic or financial. The screenwriter must work in the realm of personalities, coordinating his energies with those of the production team to encourage a synthesis among divergent points of view. Data also indicated that although Stern worked primarily with other source material, previously written screenplays or novels, he consistently imprinted

his own sense of construction, theme, and characterization upon the adapted material.

Cohen, Akiba A. Coping with Uncertainty, Information Usage and Ticket Splitting, Michigan State U (Communication).

The study dealt with some of the communication behaviors of straight and split ticket voters in the 1972 election. The theoretical position argues that the more an individual can cope with uncertainty during a conflict, the more information he would expose himself to about all the available alternatives. It is assumed that information about the candidates helps the individual make his voting decisions, and that if an individual exposes himself to information on only one party's candidates he would be more likely to vote for all the candidates of that party. Thus, individuals who can cope with uncertainty would tend to split their ticket to a greater extent than those who have a lower ability to cope with uncertainty.

Coping with uncertainty was positively related to the perceived familiarity with the positions of the candidates, negatively related with the degree of selectivity in the use of information during the campaign, and unrelated to the time at which the voting decision was made, the amount of attention to the candidates in the mass media, and the extent and selectivity of conversations about the candidates.

Coping with uncertainty was not directly related to ticket splitting. However, ticket splitting was positively related to the time the decision was made, and to the amount of exposure to information during the campaign, and negatively related to the degree of selectivity to information. There was no relationship between ticket splitting and conversations and between ticket splitting and selectivity in perceived familiarity of the candidates' position.

D'Arienzo, Sister M. Camille. Eric Sevareid Analyzes the News. U of Michigan (Speech Communication and Theatre).

Eric Sevareid was among the first wave of newspaper reporters to respond to the changes and challenges introduced by broadcasting. As a voung writer for the Paris edition of the Herald Tribune, Sevareid attracted the attention of Edward R. Murrow who, at the outbreak of World War II, was organizing a London-based news division for CBS radio. He accepted Murrow's invitation and began a long, successful career in newscasting, with an ever-increasing emphasis on analysis.

An examination of Sevareid's published writings, along with over 1500 transcripts of his analyses broadcast over the CBS television network, reveals him to be a journalist who is dedicated to discovering and reporting the truth behind the events that affect life in America and elsewhere.

This study takes into account thirty-five years of Sevarcid's broadcasting and commenting on the news. It concentrates on three major areas of his reportage: (1) the wars: World War II, the Korean Police-Action and the Indochina conflict, (2) the presidency: the nature of the office and the performance of three of the six men who have held that post in the course of Sevarcid's career and (3) broadcasting the news, its freedoms and limitations.

It was concluded that a measure of Sevareid's success as a news analyst stems from his ability as an essayist. His reflections, which contain humanistic overtones, provide criteria for evaluation of those issues and events which affect and after life.

Dimmick, John W. An Uncertainty Theory of the Gate-Keeping Process. U of Michigan (Speech Communication and Theatre).

The purpose of the study was to answer three questions concerning the structure of the gate-keeper's decision space. The questions were implied by the third of four theoretical propositions. Proposition three states that the gate-keeper's decision space is multidimensional. The three research questions were: (1) Is the gate-keeper's decision space multidimensional? (2) Which distance model—the Euclidean or city-block model—is most appropriate for representing journalistic decisionmaking? (3) Do the traditional news selection criteria (e.g., timeliness and significance) enable one to label substantively the dimensions of the space?

Dissimilarities data on randomly selected news stories from the AP wire were collected from four groups varying in journalistic experience or training: a group of graduate students in journalism, a group with no experience or training, a group of professional journalists, and a group of journalism instructors. In addition, each subject rated each news story on five traditional criteria of news selection.

The data were submitted to three multidimensional scaling programs: TORSCA, MDSCAL, and PREFMAP. The results supported proposition three which states that the gate-keeper's decision space is multidimensional. The results also indicated that the Euclidean

model is the most appropriate distance model to characterize journalistic decision-making.

Only in the case of the instructor sub-group did the traditional news selection criteria enable substantive interpretation of the dimensions of the decision space.

Eshelman, David L. Compulsory Disclosure of News Sources: A Critical Investigation. U of Denver (Speech Communication).

The purposes of this study were to investigate the status and implications of the law of compulsory disclosure of evidence by newsmen. General First Amendment theory was the basis of analysis of the issues.

All primary legal documents pertaining to evidentiary pleadings by newsmen were examined. These included forty-one court decisions and nineteen state statutes in force in December 1972.

American courts were consistent in denial of a common law privilege for newsmen. Subsequently the First Amendment was asserted as a defense against compulsory disclosure. The lower court decisions generally denying relief were affirmed by the Supreme Court in 1972 in its decision of first instance.

There was diversity in the provisions of the state codes which provided evidentiary privilege for newsmen. The court's interpretation of the codes to meed toward a uniform application of the law. Where the legislature did not specifically make an exclusion to the general rule of compulsory disclosure, such fact situations were distinguished from the code and fell under common law.

The study concluded that the most appropriate contemporary resolution to this controversy was the enactment of an explicit federal statute which would provide that: the protection be afforded any person connected with, employed by, or associated in any newsgathering function: any medium engaged in dissemination of information or opinion be included in the protection; the protection be absolute (no waivers); the protection be assertible anywhere (including state jurisdictions); and both the source of material and the unpublished information be protected from compulsory disclosure.

Feldman, Mildred L. Bos. Participation by the United States in Selected International Telegraph and Radio Conferences Prior to the Affiliation of the International Telecommunication Union with the United Nations. Louisiana State U (Speech).

The purpose of this study was to determine the extent and effectiveness of participation of members of the United States delegations at selected international electric communications conferences. They included the categories of telegraph, radio, International Telecommunication Union, regional, technical, and specialized.

Procedure required selecting the conferences to be studied, determining place, time, and purpose of each, identifying members of the delegations and their affiliations. How the delegates represented the United States was determined by discovering the proposals and suggestions which the delegations formulated prior to or at the beginning of the conferences. The degree of effectiveness of delegate participation was weighted by the eventual disposition of the United States proposals through the acceptance or rejection by the total membership.

Data were secured from an examination of the private papers of some American delegation members, from government files in the National Archives, from published government documents, from the New York Times, related books, and technical journals.

A summary of the findings shows that this country was generally not active at the Union telegraph conferences but was active, although unsuccessful, at the Allied series. The United States participated extensively and effectively in many of the other conferences. Delegations were composed of government personnel, persons from private industry, and representatives of special interests. There were three main reasons for this country's effective participation: the personal calibre of many members of the delegations, their technical abilities, and their advance preparation for the conferences.

Howard, Robert. Bias in Television News, A Content Analysis. Florida State U (Communication), 1972.

The purpose of this study was to determine whether bias (defined as what a majority of coders rated as bias) exists in American network television news.

Sixty-seven stories were selected from the early evening newscasts of the three major American television networks during the period March 20-24, 1972. Each story presented an issue involving the federal government.

The rating instrument was designed to assess balance, determine favorability, and identify bias indicants. Quantitative devices were designed to measure the running time and "attention score" of each story. The "attention score" was determined by the use of rear screen pro-

jection, action footage, interviews, satellite transmission, one or more correspondents, and story placement within the newscast.

The stories were submitted to selected raters for evaluation. The results of the study were as follows: (1) Forty-seven per cent of the stories were imbalanced. (2) Almost two thirds of the stories contained elements of bias. (3) Forty per cent of the stories were directional, favoring one side or the other of an issue, of these directional stories, almost twice as many were unfavorable as favorable to the referent. (4) All three networks were equally biased with NBC being the most balanced and most neutral, while ABC was the least balanced and least neutral. (5) Balanced, biased, and unfavorable stories had a longer running time than their opposites. (6) Balanced, blased, and non-neutral stories achieved a higher "attention score" than their opposites. (7) Wording was the most significant indicant of bias.

King, James C. A Survey and Analysis of the Major International Evangelical Short Wave Broadcasters: Trans World Radio, HCJB, and the Far East Broadcasting Company. U of Michigan (Speech Communication and Theatre).

The majority of short wave facilities are owned by two groups: governments and evangelical religious broadcasters. Research indicates that the evangelicals command almost as much transmitter power, facilities, and broadcast time as many of the largest government operations. Yet, while much has been written about the government-owned stations, comparatively little has been published about the evangelicals. This research was conducted through numerous visits to the stations, interviews, and correspondence.

The study is divided into three major components. The first provides an introduction to the study and to the technology and peculiarities of short wave broadcasting. The second part examines the major evangelical broadcasters in light of their historical developments, technical facilities, organizational and financial structures, programming, and audience research. The third part provides an assessment of the total operations of the individual broadcasters in light of criteria established by the stations themselves, other religious broadcasters, and the author.

The results of this study demonstrates that, while many broadcasters are performing admirably, others are severely lacking, particularly in the areas of programming, news, and audi-

ence research. The time seems ripe for these broadcasters to re-examine their goals, procedures, and policies. It is hoped that the data in this study will assist both the broadcasters themselves and future scholars in conducting that re-evaluation.

Kurtz, John L. The Development of Radio and Television at Southern Illinois, Southern Illinois U (Speech).

This study analyzed the growth, development, and interrelationship of the Broadcasting Service and Radio-Television Department at Southern Illinois University, Carbondale.

The Broadcasting Service was formed as a service unit in 1953 and operates two public television stations, WSIU-TV, and a public radio station, WSIU-FM, all University-owned, to serve the southern third of Illinois.

The Radio-Television Department, created in 1956, serves over 450 undergraduate majors with a curriculum of thirty-four courses, placing it among the nation's top five departments in terms of enrollment.

The two units are closely integrated, with a single operating head, common teaching and production faculty and staff, and widespread involvement by Radio-Television majors in the operation of the radio and television stations.

Apparent assets and liabilities of the present system were examined and possible alternative methods of operation were suggested. These included splitting the units administratively and fiscally, but retaining certain coordinated functions on a contractual basis; moving the Service into the College of Communications and Fine Arts, where the department is located; or moving both units, together with a research arm, to some other area, as an institute.

Recommendations for the future included a greater emphasis on interdisciplinary academic programs, with additional weight given to cable communication and international broadcasting.

Leach, Alan Lyon. Commercialism and the Quality of Children's TV Programs: An Analysis of Responses to the Proposals of Action for Children's Television—February 1970 to January 1975. Ohio State U (Speech Communication).

A citizen's group, Action for Children's Television (ACT), has been largely responsible for renewing public concern over the effects of TV programs and commercials on children.

The dissertation analyzes the strategies, activi-

ties, and issues ACT used to attack these problems and the responses its campaign evoked from broadcasters, sponsors, other citizen's groups, and the public. It also assesses the usefulness of proposed solutions, ACT's impact, and future implications.

Data were gathered from interviews with ACT's founders and with key FCG staff members, from a sample of relevant agency filings, from FCC, FTC, and Congressional documents, from ACT library materials, from discussions with broadcasters, and from numerous general and trade press articles.

Data analysis suggests that ACT formulated two campaigns, one to secure government regulation of children's programming and advertising, the other to educate the public. Before the FCC, ACT argued for a ban on children's advertising, contending that commercialism restricted program diversity and that TV advertising took unfair advantage of children. Broadcasters maintained that "quality" programming could not be produced without advertising revenue and that problems can be solved through self regulation. Sponsors argued for better programming within the commercial framework. Other citizen's groups and the public supported ACT.

ACT has attracted substantial attention to the problem and has affected children's advertising reforms. Programming changes have been less impressive.

Since there are substantive problems with all proposed solutions, the key rests with the public. Only when ACT's concerns are reflected in program ratings will major changes in programming be instituted.

Mills, Richard Ian. Film Form and Film Criticism: A Twentieth Century Synthesized Perspective. U of Wisconsin (Communication Arts).

Cinema evolved as an expression of a cosmology which emphasized the necessity of synthesis. Film is the art which mirrors most intensely the twentieth century synthesized cosmic view, the coming together of matter and mind. What emerges from an examination of this process is a recognition of the dimensions of invention, form, expression, and memory in the intersection of an artist's mind and material.

A comparison of Marcel Proust's Remembrance of Things Past and Frederico Fellini's 81/2 reveals the importance of memory in two twentieth century art forms. Form is discussed in terms of time, extension, space, movement, and object. The diffusion and relating of ob-

jects is the activity of expression and the quantum theory provides a convenient scientific explanation of the expression of a subject in space-time.

Twentieth century psychologists discuss the dimensions of consciousness which parallel those of the material world. Freud emphasizes the emotional aspects of the mind as formed in the past, memory. Jung is concerned with the spiritual nature of man's psyche, man's expression in the present. Alfred Adler stresses the social motivations of dreams, their form, and their future-orientation. A particular artifact emphasizes one of these aspects of consciousness.

The critical process should, in fact, be a creative synthesis of dimensions which are congruent with the dimensions of the art object itself. It is suggested that the critic can achieve such congruence through the canons of invention, memory, disposition, and elocution. The use of this mode of perception is illustrated by an analysis of Fellini-Satyricon. (Abstracted by Russell Merritt)

Muchnik, Melvyn M. Free Expression and Political Broadcasting on Public Radio and Television: A Critical Inquiry. U of Denver (Speech Communication).

This investigation considered whether the laws affecting political broadcasting on public radio and television stations serve to assist or hinder the flow of information upon which the electorate may make informed choices.

The following questions were posed: (1) What legal decisions have affected political broadcasting on public radio and television stations? (2) What questions have been raised and criteria developed as a result of these decisions? (3) How do these questions and criteria, related to public broadcasting, further relate to democratic theories of expression?

Analysis of the key legal decisions reveal a contradictory set of criteria for the public broadcaster. Positive influences for political programming include a new reasonable access requirement for candidates for federal elective office, and an apparent prohibition of state restrictions on any other kind of programming simply because state funds are involved in a station's budget.

Negative influences for political broadcasting on public stations include a ban on editorializing, the lack of a long-range funding plan in favor of the annual appropriation process, the statutory definition of programming appropriate for public stations which omits contemporary or public affairs, and a burdensome requirement

for balance and objectivity in each single program or series.

In light of the findings of the studies, twelve policy recommendations were advanced that would better allow public broadcasting to serve as a medium for political information.

Petric, Vladimir. Soviet Revolutionary Films in America. New York U (Cinema Studies).

The aim of this study is to investigate to what degree the Soviet montage technique of the 1920's influenced American filmmakers and theorists of the same period. By methods at once critical and documentary, analytic as well as comparative, the dissertation explores the areas of affinity and contrast between the two national cinemas. It scrutinizes the evidence of film theory and practice to determine the extent and nature of formal, aesthetic, political, social, and ideological influence. It reaches the conclusion that the range and magnitude of this interdependence is greater than has been previously known. Thus, it resolves the controversy among film historians some of whom asserted that the impact of Soviet revolutionary films on American filmmakers and theorists was considerable, while others claimed the relationship and influence were insignicant.

Appendices to the dissertation include a filmography of all Soviet silent films released in the United States through 1935, and a chronology of release dates.

Policy, Ronald James. Otto Premingers' Skidoo: Biography of a Motion Picture. U of Wisconsin (Communication Arts).

This is a case study of the making of Skidoo during a seventeen-month period from Otto Preminger's announcement of the project in November 1967, to the end of the film's first-run release in April 1969. Primary emphasis was on the production process between March 11 and August 30, 1968, during which the author was a daily on-site observer, examining and documenting the exercise of authority and influence by Preminger in that creative communication.

The study concluded that Preminger, unlike most of his colleagues presently at work in American feature film making, enjoys an extraordinary amount of power and control over the diverse elements of his productions, with no input of any significance admitted into the productive process that he did not initiate or approve. Nonetheless, Skidoo was unsuccessful on both commercial and artistic counts. Not only did it fail, in the short run at least, to repay its

production costs, but it met with outright derision from most major film critics.

Even though Otto Preminger customarily expresses himself on film in directorial terms that exhibit a marked stylistic consistency, his past successes have been more popular commercially than artistically, and have resulted largely from his ability to attract a general audience by manipulating the external elements of a given production. Preminger appears, on balance, to be more a producer-director than a director-producer. Certainly in the case of Skidoo, his ability as a director did not serve the film; his abilities. however keen, as a producer could not save it.

Pollock, Arthur Denny III. Florida's "Politithon '70": A Descriptive and Evaluative Study of an Innovative Educational Television Project in Campaign Communication. Florida State U (Communication), 1972.

This study described and evaluated "Politithon '70," an innovative television project in political campaign communication broadcast statewide over Florida educational stations on the night of October 28, 1970.

The Florida legislature's desire to help curb the spiraling trend of campaign costs paved the way for the broadcast. "Politithon "70" was funded by a \$25,000 grant from the Florida S:ate Department of Education and produced by public television station WPBT-TV of Miami.

This dissertation includes a historical review of events leading up to the broadcast, a detailed elescription of the production format, a descriptive account of the broadcast, post-program assessments and evaluation of the presentation's effectiveness, and a set of recommendations for improving future "Politithon" programming.

All candidates running in statewide races were featured on the program, with all opposed candidates having the opportunity to answer questions posed by voters and to deliver personal statements. The seven proposed amendments to the Florida Constitution were presented as they appeared on the ballot and explained objectively by program announcers.

Though "Politithon '70" was plagued by such factors as its late airing date in the campaign, its tediously lengthy one-night broadcast format, and the lack of comprehensive survey research to determine its total impact, Florida newspapers generally praised the program, stations carrying the broadcast reported enthusiastic audience response, and in April and May of 1971, "Politithon '70" was presented with George Foster Peabody and Saturday Review

awards for excellence in television programming.

Although no claim could be made that "Politithon '70" succeeded in reducing campaign spending, within limitations it effectively provided its broadcast audience with the potential for realizing a most valuable form of information gain. With the implementation of changes suggested in this study, future broadcasting of this kind may be even more effective.

Pryluck, Calvin. Sources of Meaning in Motion Pictures and Television. U of Iowa (Speech and Dramatic Arts).

An attempt is made to develop a new approach to film and television theory which would apply to a broad range of functions such as entertainment and education.

Film and television are compared to language in an attempt to distinguish those characteristics that are common to sign systems and those that are unique. The structures of language and image communication are found to differ in almost every detail. Language is deductive based on rules: image communication is inductive based on relationships within and between images.

Descriptive concepts and propositions are presented and used to analyze the representation of meaning in a full range of image communication from, say, home movies to video feedback.

The conceptualization that integrates these extremes proposes that there are two interactive sources of meaning within image communication, object, and depiction. Depiction is more than a carrier of meaning but usually less than an independent source. Depiction contributes to meaning through two processes identified as shaping and construction of meaning. Relative contributions to meaning vary between depiction as a minimal source of meaning to total contribution to meaning by depiction.

The basic relational mechanism between images are conceptualized through a modification of information theory redundancy. It is proposed that image communication contains numerous streams of information which are variously sources of redundancy or uncertainty; meaning stems from a balance of redundancy and uncertainty among the streams.

Silber, Joan E. Frager. Cinematic Techniques and Interpretation in Film and Television Adaptations of Shakespeare's Hamlet. U of Michigan (Speech Communication and Theatre).

This study examines the relationship between the producer-director's interpretation and the use of cinematic techniques in five productions of William Shakespeare's Hamlet that have been permanently recorded on film and/or videotape. In addition, a brief review of the more than twenty known filmed and televised versions of Hamlet is provided. A methodology for future analytical film studies is suggested by the instruments for notetaking.

The directors of the five adaptations receiving analysis are Grigori Kozintsev, Frank Peter Wirth, Philip Saville, Tony Richardson, and Laurence Olivier. Each production was viewed at least three times, including at least one stop-start study. Critical reviews and available production notes were also consulted.

It was found that each director presents a different interpretation of Shakespeare's drama by emphasizing different cinematic techniques. Kozintsev's thematic focus on the dangers of a conscienceless society is supported by an imagistic visual treatment. Wirth relies on close-up shots to present a Hamlet unable to commit premeditated murder. The Saville production, videotaped on location at Kronborg Castle, concentrates on displaying the castle and neglects a dramatic focus. Richardson heavily depends on the extreme close-up, allowing a nervous, unprincely Hamlet to dominate the screen. Olivier uses deep focus photography, a fluid camera, and a mise-en-scene approach to present Hamlet's personal dilemma as it evolves from an Oedipus complex.

This in-depth study of the integration of technique and interpretation in these productions enriches our appreciation of the art of the cinema and of Shakespeare in cinema.

Smeyak, Gerald P. The History and Development of Broadcasting in Guyana, South America. Ohio State U (Speech Communication).

The purpose of this study was to examine the growth of broadcasting in Guyana delineating social, legal, political, and economic factors that shaped early experimentation and the growth of radio.

Information was gained during a field trip to Guyana for interviews and an examination of government and private records.

The results of the study show that Guyanese broadcasting developed in three distinct stages. The first stage (1926-1931) was heavily influenced by the growth of radio in Great Britain. A carrier current system, subsidized and oper-

ated by the Post Office Department, utilized existing telephone lines. Revenue was obtained from listeners on a fee basis. Programming from the United States and Great Britain was relayed to the small audience who had telephones.

The second stage of broadcasting in British Guyana (1931-1967) was dominated by private interests operating with a government franchise. A heavy United States influence was seen in the growth of mass appeal programs and the reliance on commercial revenues. The legal basis for broadcasting continued to follow the pattern set by the British Broadcasting Corporation.

The third period of Guyanese broadcasting (1967-1972) occurred when the colony gained legal and political independence from Great Britain. The Guyanese government acquired one of the commercial radio stations and private and public broadcasting now operate side-by-side competing for revenue and audience.

Stanley, Jack R. A History of the Radio and Television Western Dramatic Series Gunsmoke, 1952-1973. U of Michigan (Speech Communication and Theatre).

Change is one of the few constants in the field of broadcast programming. The program Gunsmoke has endured many changes since it began on CBS Radio in 1952. This study surveys those changes under the hypothesis that the program's original conception accounted for the program's ability to survive these modifications.

The major divisions of the study are the creation, the radio production, and the television production. The production periods are further broken down into the years and changes which transpired under the program's four producers. At different stages these producers directed the evolution of Gunumoke from a series of audio experiments into a radio series, from a radio series into a television series, from a half-hour to an hour program, from black and white to color, from one continuing character to a cast of five regular characters, and from a violent morality play to a dramatic anthology.

Gunsmoke was a program of style and of characters, not primarily of plot. The program idea, a marshal maintaining Jaw and order in Dodge City. Kansas circa 1872, was broad and open-ended. It was not restricted in any way except by its style of honesty and realism.

This study clearly proves that Gunsmoke was able to withstand the many changes it faced from 1952-1978 because of the flexibility which was built into the program as it was conceived in the beginning.

Weilman, John F. Storer Broadcasting Company—Its History, Organization and Operation. U of Michigan (Speech Communication and Theatre).

This investigation of Storer Broadcasting traces the almost half-century of broadcasting by the company; describes the organizational structure, operational practices, and management responsibilities of the company; describes the individual stations' relationship to the parent company; and evaluates the company on the basis of current management theory.

Storer began its broadcast activities in 1927 and has since owned thirty-four stations in twenty cities. In the mid-sixties the company achieved a gross income in excess of \$45,000,000 and, as a result, it purchased 86% of Northeast Airlines in 1965.

Storer is a closely held family business that has placed emphasis on growth, new markets to bigger markets. The corporation has considered itself hampered by FCC ownership rules.

The organization and operation of Storer is dictated by several factors: broadcast regulation, competition, location of stations, the Storer family, and industry movement. In the main Storer has responded well to these factors and, through sound management, has built a strong, flexible organization.

Home office control of the stations plays a major role in the matters of finance, programming, and license-renewal decisions. The local manager has a fairly free hand in all other station functions.

In a financial comparison with four group owners, Storer indicated good growth in profit until the airline purchase. Storer's growth paralleled or exceeded industry growth in the 1950's.

Storer mistakes over the years have been costly, but the company has rebounded and continued to serve well the communities in which it operates.

Public Address

Adams, Michael F. A Critical Analysis of the Rhetorical Strategies of Senator Howard H. Baker, Jr., in His 1972 Campaign for Reelection. Ohio State U (Speech Communication).

This study is a rhetorical analysis of the strategies used by Senator Howard H. Baker in his 1972 campaign for re-election. It seeks isolate the basic ideas which Baker expressed while adapting to Tennessesus of voting age.

The primary standard used to evaluate the Senator's rhetoric is effect.

Between September first and November seventh, 1972, the writer became a nonparticipant observer in Baker's campaign for re-election. Over fifty speeches were recorded and later transcribed for examination by critical analysis. In addition, personal interviews with the Senator and his speech staff were conducted throughout the campaign. Campaign materials, local newspaper analyses, examples of media exposure, and question-answer sessions were likewise evaluated. Particular attention was paid the historical situation that called Baker's rhetoric into being.

Five main conclusions, each the outgrowth of a specific chapter, were reached. The political situation of the day influenced Baker's rhetoric, enabling him to develop rhetorical strategies more favorable to a majority of the state's voters. The Baker effort recognized the role of persuasion as a "campaign" process; his campaign was systematically planned and heavily financed. The senator's rhetorical strategies, as expressed in his messages, were closely aligned to the attitudes of Tennesseans. The incumbent's ethos was perceived as highly favorable. Baker's role as an incumbent significantly aided him in his re-election effort.

Alexander, Joseph C., Jr. The Homiletical Theory and Practice of James T. Cleland. Ohio U (School of Interpersonal Communication).

The purpose of this dissertation was to describe and analyze the homiletical theory and practice of James T. Cleland who served as Professor of Preaching and Dean of the Chapel in the Divinity School of Duke University for over twenty-five years.

Sources of data included interviews with Cleland, his written replies to an extensive questionnaire, the analysis of sample published and unpublished sermons, books, articles, and lecture notes on homiletics as well as several recorded sermons.

A biographical chapter detailed his family background, his religious growth, his education, his teaching experience and philosophy at Amherst College and Duke Divinity School, his preaching, and his related activities as lecturer, writer, and consultant on homiletics and liturgics. Succeeding chapters described Cleland's oral interpretation of scripture and corporate prayer, creation of sermons with a bifocal appreciation for the Biblical message and the contemporary situation, themes which under-

girded his preaching, methods of developing and arranging sermons, style, and delivery. Both his theory and practice in these phases of communication were described. The concluding chapter summarized the findings, offered an overall evaluation, and recommended additional topics suitable for rhetorical research.

The results of the study indicated that Cleland's success as a teacher and practitioner of the art of preaching was a product of his own experience rather than formal acquaintance with traditional rhetorical theory. Yet his theory and practice incorporated many of the principles advocated by classical and modern rhetoricians. Thus, he deserves acclaim when judged by both classical and modern rhetorical standards.

Beaven, Mitchell Eric. A Rhetorical and Thematic Analysis of the Radio Speaking of Dr. David H. C. Read. Southern Illinois U (Speech).

The primary purpose of this study was to describe and evaluate the preaching of Dr. David H. C. Read on the program "The National Radio Pulpit," sponsored by the National Council of Churches of Christ.

The first factor responsible for Read's success was his superb education. He studied English literature under the illustrious Herbert Grierson at Daniel Stewart's College at Edinburgh, was the recipient of a scholarship at Montpellier, Strasbourg, and Paris, and completed his theological studies at New College, Edinburgh. The second factor was his five year internment in German P.O.W. camps where he faced the challenge of writing and preaching to desperate men. The third factor was his experience as a church pastor and as the first chaplain at the University of Edinburgh. The final factor was the pastorate of the Madison Avenue Presbyterian Church in New York.

Analysis of Read's rhetorical practices revealed that invention and style were of prime importance. He reads a wide variety of books and periodicals and reads a daily metropolitan newspaper. In addition he attends plays, watches movies and television, and travels extensively. From his Bible study he takes principles and applies them to the complex problems of modern man.

Read writes all of his sermons. He feels that the discipline of writing makes a preacher sure he has done the necessary work. He carefully chooses every word weighing not only its meaning, but whether it will balance the sentence.

Boud, Wayne S. The Rhetoric of Billy Graham: A Description, Analysis, and Evaluation. Southern Illinois U (Speech).

The purpose of this study was to describe, analyze, and evaluate the speaking of Billy Graham. The scope of the study was limited to an analysis of Graham's more recent ideas and proposals as set forth in his writings and sermons.

The descriptive level of the study included biographical and historical material as extrinsic factors in the criticism of Graham's public address. The analysis of Graham's ideas attempted to determine what the speaker asked men to do and believe and how he attempted to gain assent.

In arriving at an evaluation of his discourse, the following questions were applied to Graham's advocacy: What are Graham's assumptions about man and society? What does Graham perceive to be the issues and tensions of the times? What are Graham's propositions/strategies for dealing with the tensions of the times? What methods of support does Graham utilize in the development of his propositions? To what extent is Graham a "cutting edge" in Protestantism? What is Graham's influence on contemporary evangelism?

The final chapter of the study posited conclusions in answer to the six questions. As a result of his rhetoric, Billy Graham has become one of the most popular figures of twentieth-century religion, and his evangelistic speaking has become a phenomenon of this century.

Choy, Timothy Y. C. A Rhetorical Study of Parliament's Attempts to Inquire Into British Foreign Policy During 1832-1865. Pennsylvania State U (Speech Communication).

The purpose of this study was to discover what rhetorical patterns, if any, existed in the House of Common concerning British foreign policy during 1832-1865, and if such patterns did exist to describe, analyze, and evaluate them.

The inquiries selected as the basis for the study were the debate on Cutlar Fergusson's motion of July 9, 1833, regarding the Polish policy; the debate on John Arthur Roebuck's motion of June 20. 1850, concerning the Don Pacifico Affair in Greece; the debate on Benjamin Disraeli's motion of May 24, 1855, involving peace in the Crimea; and the debate on Richard Cobden's motion of February 26, 1857, on the Arrow Affair in China.

Each inquiry was established in its historical perspective. The circumstances and conditions

which prompted Commons to inquire into foreign policy were considered. Which individuals participated as critics of the foreign policy were determined. The speeches made by those who opposed the foreign policy were examined in order to discern what ideas they developed in supporting their positions. The effects of the debates upon the ministry's foreign policy were considered.

The results of the study revealed certain distinct patterns in regards to the situation that called forth the debates, the individuals in the House who were critics of the foreign policy, and the arguments presented by these individuals. It was also observed that the inquiries were unsuccessful in bringing about any changes in the policy.

Cooley, Frank H. A Rhetorical Analysis of the Sermons of Dr. David Elton Trueblood. Bowling Green State U (Speech).

David Elton Trueblood is professor at large at Earlham College, Richmond, Indiana. As founder and president of Yokefellows International, he is a widely known writer and speaker.

The methodology employed included the traditional canons of rhetoric, a biographical sketch, his theories on preaching, and his mode of speech preparation. The study was based upon interviews with Trueblood and his associates, his personal file (1920-1972), publications, and correspondence.

The inquiry revealed Trueblood as a Quaker, Yokefellow, theologian, philosopher, and a preacher. He reflected his precepts and ethical profile by preaching with a genuine concern for others. His mode of speaking is extemporaneous.

Trueblood's arrangement indicated thorough preparation. There was no definite pattern exhibited toward the parts of a speech. His sermons characterized his awareness of the value of audience contact. He provided variety in an orderly manner.

The inventive characteristics of Trueblood indicated he relied heavily upon source credibility, but he used logic, and to a lesser extent, emotional proof. His sermons promoted the ecusationical movement of the Christian faith.

Figurative language was utilized to enhance the audience's understanding. Narrations, descriptions, definitions, comparisons, and contrasts were Trueblood's primary tools through which he presented vivid images of his thoughts and ideas.

His authoritative yet pleasing, dignified, and sincere image indicated his interest in others.

The naturalness of his delivery, and his excellent memory, aided his image as a good man speaking well.

Curtis, Alan Morris. Political Speechwriting ("Ghostwriting") In the Nixon Administration, 1968-1972: Implications for Rhetorical Criticism. U of Southern California (Speech Communication).

The purposes of this study were: (1) To determine the existence and general nature of speech writing ("ghostwriting") among presidents of the United States, especially recent ones, in order to establish background and context as a basis of comparisons between these former presidents and Richard M. Nixon. (2) To describe Nixon's policies and practices regulating the use of speechwriting in presidential speeches, 1968-1972. (3) To evaluate the challenge speechwriting presents for rhetorical scholars of future presidential addresses.

The principal research technique was personal interviews with six Nixon speechwriters. An attempt was made to review all relevant published materials. In the interviews the writer explored the speechwriters' work from the President's initial request through intervening steps up to the time of delivery.

Data from the interviews were compared with information from other sources to determine the reliability and validity of the answers given by the interviewees, particularly since the "Watergate Affair" uncovered much apparent information-withholding on the part of selected White House personnel. The application of these tests indicated that the speechwriters answered with frankness and a desire to provide a realistic and accurate account of their duties and responsibilities. The data resulting from the interviews were then synthesized to provide a descriptive account of the "Writing and Research Division" within the White House.

Dalebout, Jacoba. Thematic-Ideational Study of Selected Sermons of Dr. Henry Bast on the Temple Time Radio Broadcast. U of Michigan (Speech Communication and Theatre).

The purposes of the study were to discover the themes and ideas projected on the Temple Time broadcast, to ascertain the relationship of the messages to the denominational standards and creeds, to delineate the nature, purposes, and extent of the Temple Time program, and to discover whether the messages are oriented to the national and international audiences, climates, and issues.

Through content analysis it was learned that (1) seventeen themes and 108 ideas are projected on the broadcast by Bast. Of these, five themes and thirty-six ideas dominate the sermons. (2) Bast's messages possess a distinctively reformed doctrinal emphasis, a primary aim of the broadcast. (3) The sermons communicate a two-fold message re-enforcing the dual purpose of the program: the evangelization of the lost and the instruction of the saved. (4) Bast explains the revealed Word of God containing the gospel of salvation in Jesus Christ. (5) He preaches doctrines familiar to fundamental Christianity in the United States. (6) A positive-redemptive approach is employed in the sermons rather than a negative-condemnatory approach. (7) The appeals of responsibilities and rewards are utilized to encourage believers in faith and practice. (8) The metaphysical doctrines of Christianity are affirmed in the sermons. (9) The messages do concern national and international moral and religious issues but they do not concern political or social issues of the time. (10) The sermons are oriented to the geographical and political compositions of the audiences.

Derryberry, Bobby R. Senator Robert S. Kerr's Conservation Rhetoric. U of Missouri (Speech and Dramatic Art).

The purpose of this study was to examine Kerr's development as a speaker and conservationist, analyze the values that motivated his speaking for conservation, determine the conservation objectives that dominated his rhetoric, review his principal methods of persuasion, and distinguish the characteristic features of his style.

Manuscripts of Kerr's speeches from the Kerr Collection at the University of Oklahoma Library and his speeches in the Congressional Record were studied. Reactions to Kerr were gathered from newspapers, periodicals, and interviews with Kerr's associates. Classical and contemporary sources on persuasion were consulted.

Kerr's rhetoric affected conservation throughout the nation. Besides developing Oklahoma's resources, he was the dominant influence in developing the Arkansas River. He led the Senate in planning for the nation's future water development. As chairman of the Select Committee on National Water Resources, he directed national attention to futur water needs while calling for research and pollution abatement. His pollution control measures were effective in motivating cities to decrease pollution

by constructing sewage facilities. His concept of basinwide development of rivers has become the basis for the nation's subsequent river development.

In his spokesmanship, Kerr showed allegiance to the values of wealth, political success, religion, future generations, and quality of life. His strategies included his own credibility, utilization of value concepts, factual data, ridicule, and power. He demonstrated that persuasion and coercion must not be viewed as dichotomies. Stylistically, Kerr's speaking represented the oratory that characterized the late nineteenth and early twentieth centuries.

Dues, Michael T. Neither North Nor South: The Rhetoric of Confrontation, Compromise and Reaction in Kentucky, 1833-1868. Indiana U (Speech).

Historical accounts offer widely varying interpretations of the role of Kentucky in the Civil War. This study is an attempt to clarify the role of Kentucky in the war by examining the premises on which political leaders in the state built their advocacy of policies dealing with slavery, secession, and Union. It concludes that Whig and Democratic politicians followed the model of Henry Clay, treating Union as their highest priority, but insisting that Union depended upon negotiated compromise among the states and the federal government.

Although Whigs and Republicans heatedly accused Kentucky Democrats of secessionism, Democratic politicians consistently denounced disunion, using a rationale closely paralleling that of the Whigs. A clear majority of the state's voters, and virtually all successful politicians supported Union before and during the war. At the end of the war, however, disillusion over Radical Reconstruction and military excesses in the state caused an anti-North reaction. Between 1865 and 1868, Unionist rhetoric in Kentucky yielded to a persuasion which expressed a deep sense of betrayal by the North and a strong emotion of sympathy with the South.

Erhart, Joseph F. The Birth Control Debate in the Roman Catholic Church. U of Pittsburgh (Speech and Theatre Arts).

Until the twentieth century, birth control was considered immoral by most religious leaders. By the 1930's opposition to birth control was generally abandoned. A major exception is the Catholic Church, which teaches officially that most contraceptive procedures

violate God's law. This traditional position was accepted almost without public challenge until about 1963. Then a "liberal" position emerged, and from that date a debate has raged within the Church. Since the debate is incompletely understood, this study seeks a fuller understanding.

The traditional method of rhetorical criticism, inspired by Aristotle, is applied to the debate. Examined are twenty centuries of efforts to persuade a series of audiences. The study undertakes an analytical, historical, and critical investigation of the opposing positions, the arguments advanced to support them, and the factors that contributed to shaping those arguments.

The traditional teaching was developed in contexts that made prohibition of contraception almost inevitable, but significant developments in the theology of marriage, in the Church, and in society have created a situation where the teaching is deprived of substantial parts of its theological and sociological underpinning. Hence liberals conclude that change is compatible with the genuine sense of tradition, but conservatives contend that change is impossible.

Given the premises accepted by both sides, the conservatives prevailed since they convinced the Pope, the primary audience. However, prescinding from the Pope's authority, the liberals prevailed logically and rhetorically. They won all the major arguments from Scripture, tradition, and from logical/theological reasoning. They also developed a rhetoric demonstrating that liberalization would be compatible with genuine Christian tradition and would not necessarily lead to the evil consequences predicted. The liberals adequately account for all variables, whereas the Pope and conservatives leave questions unanswered and inconsistencies unresolved.

The Pope, acting as advocate as well as final arbiter in the debate, failed to convince major segments of his Catholic constituency and human society.

Planingam, Carl D. Complementary Images: The Off-Year Election Campaigns of Richard Nixon in 1954 and Spiro Agnew in 1970. Purdue U (Communication).

This study examined Vice Presidents Nixon and Agnew's rhetorical behavior in the 1954 and 1970 off-year elections. Both men functioned as spokesmen for their parties in these elections, with their Presidents at least initially avoiding active campaigning. Since the Republican Party experienced relatively small losses for

a party in the White House during an off-year election in both cases, the study asked whether the complementary rhetorical behavior of the Vice Presidents might have been influential in communicating their party's image to the public. By complementary, the study referred to behavior in which gaps within a definable set of images and functions were filled. The study examined whether Nixon and Agnew filled such gaps in Presidents Eisenhower and Nixon's images.

The study conducted both extrinsic and intrinsic examinations. Extrinsically, gaps in Presidential images with regard to Congress, the Republican Party, and the people were discussed. Intrinsically, five speeches by each Vice President were studied to see if gaps were filled in the areas of issues, value-orientations, and stylistic features.

It was concluded that Nixon complemented Eisenhower's non-partisan, above-campaign-politics, moderate position. Nixon's partisanship, aggressive campaign oracory, and emphasis on conservative issues allowed him to appeal to conservative Republicans who had supported Senator Taft in 1952. Agnew similarly extended Nixon Administration appeals to conservatives and laborers. However, Nixon's entry into the campaign, taking the same positions, obscured any complementary role for Agnew.

Glenn, Ethel C. Rhetorical Strategies in the 1972 Democratic Novainating Process. U of Texas (Speech Communication).

The study is a rhetorical analysis o. the 1972 campaign for the Democratic nomination for the Presidency. The candidates' positions on the four chief issues, party reform and populism, the Vietnam war, busing, and the national economy, are examined. The campaign techniques of the principle contenders through several state primaries and the National convention in Miami Beach in July, 1972, are discussed. Conclusions are drawn about the significance of issue orientation and campaigning on the nomination outcome.

Graeber, Max C. A Rhetorical Analysis of the Campaign Speaking of Mills Godwin Jr., for Governor of Virginia, 1965. Bowling Green State U (Speech).

The study of Mills Godwin's campaign for Governor of Virginia included historical and biographical matters, political considerations, and seven selected speeches representing differing audiences. Personal interviews were conducted with Godwin and his staff. Original manuscripts of speeches were secured. The speeches were analysed according to the accepted Aristotelian priniples of logical, emotional, and ethical proof.

Godwin's reasoning is basically sound. He utilizes enthymemes and completely stated syllogisms; however, he fails to provide the necessary evidence to support his arguments.

Godwin's choice of words and composition indicate a better understanding of the issues and the audiences than the average political speaker. His style does not achieve the clarity of Franklin Roosevelt nor the beauty of Adlai Stevenson.

Godwin possesses a dynamically powerful voice that he uses to full advantage. His voice has that rare quality of making average content seem strong. He makes an excellent appearance, has above average content, and with his superior voice he must be rated very high among political speakers. He used public speaking as his primary tool to persuade the voters of Virginia.

The Governor won his contest by a plurality of 57,000 votes over his Republican opponent, Linwood Holton. His administration altered the course of government in Virginia, and he may again occupy the mansion, for he is seeking the governship in 1973.

Hollenbach, James B. The Political Speaking of Roscoe Conkling of New York. Ohio U (School of Interpersonal Communication).

The purpose of this study was to examine and describe the political speaking of Roscoe Conkling of New York, United States Congressman (1859-1862; 1865-1867) and United States Senator (1867-1881). While twenty-five Conkling speeches were analyzed the primary concern of the study was an in-depth investigation of Conkling's campaign speech "Grant and His Defamers—Deeds Against Words," delivered on July 23, 1872, at Cooper Union, New York.

All description, analysis, interpretation, and evaluation of Conkling's speaking was determined on the basis of two methodologies. External factors surrounding the speech were determined by historical methodology. Internal examination of the speeches was founded on the commonalities of classical rhetorical theory expressed by Aristotle, Cicero, and Quintilian and reinterpreted and expanded by twentieth-century rhetorical theorists.

Roscoe Conkling received minimal training in oratory. If he developed, perfected, and recorded a particular theory of rhetoric, no copy

remains today. Nevertheless, examination of his speeches revealed that he clearly applied certain laws of rhetorical theory to his speech making. Within the July 23, 1872, address, as within all Conkling speeches, were signs that he used ethical, emotional, and logical proof to establish the acceptibility, if not the truth, of his assertions.

Roscoe Conkling's use of rhetorical order was consistent. His language style was correct, clear, vivid, and forceful. Conkling prepared his addresses carefully. He committed most, if not all, of his speeches to memory. His delivery was effective, in part, because of his commanding presence, graceful gesture, excellent vocal control, and forceful but deliberate speech.

Ihrie, A. Dale. U.A.W. Convention Speaking 1955-1960. Wayne State U (Speech Communication and Theatre).

Since the U.A.W. designated Wayne State University Archives as its official repository, important historical collections have been acquired continually. Found to be of interest to the student of speech are documents which reflect the significance of labor speaking as an institution of American public address.

In tracing the development of U.A.W. speaking it was found the 1955-1960 period was significant for defining policies which would determine the nature and role of the union during subsequent decades. Important challenges had to be confronted including the A.F.L.-C.I.O. merger, senatorial investigations of corruption, and concentrated political opposition emerging from Taft-Hartley and state rightto-work laws. Labor leaders, political personalities, and clergymen were instrumental in stimulating ideational growth. This study cites thirtytwo addresses in terms of their expressed concerns and the strategic appeals employed to impart motivating concepts to convention delegates. Several related conference speeches are included. Use is made of both oral and written transcripts. Rhetorica: approaches employed by speakers are noted, along with analytical summaries and concluding observations.

The survey indicated that a study of convention speaking provides insight into labor union perspectives regarding its leadership, political sentiments, prejudices, and current crises. To the speech student there is value in experiencing the public address of prominent Americans from varied disciplines as they speak in a working convention context rather than a contrived setting where the speech is an end in itself.

Johnson, Robert C. Kinsey, Christianity, and Sex: A Critical Study of Reaction in American Christianity to the Kinsey Reports on Human Sexual Behavior. U of Wisconsin (Communication Arts).

The two "Kinsey Reports" on human male and female sexual behavior, published in 1948 and 1953 respectively, generated a large body of comment which was indicative of Christian thought on sex and the scientific study of man. This study examines the argumentation which constituted that controversy, identifying issues of challenge Kinsey presented to the church and the rhetorical strategies Christians employed in response to those issues. Source materials include sermons, essays, symposia chapters, and books written by Christians in reaction to Kinsey.

Kinsey's challenge lay both in his facts and his interpretations. His data showed widespread sexual "misbehavior," wide diversity in sex patterns, and an extensive cultural relativism extending into American Christianity itself. Kinsey interpreted the data from a biological perspective which regarded man as a highly developed animal whose behavior reflects his mammalian background, experience with past stimuli, and social restrictions on behavior. Kinsey indicted the Christian tradition as the source of harmful sex mores, laws, and attitudes.

Christians were divided on the value of the reports and the effects of their public circulation. Several revised their Christian view of sex. At the philosophical level Christians rejected Kinsey's biological presuppositions, insisting that man is qualitatively unique among animals; man is rational, free, and morally responsible. Some theologians critiqued Kinsey's application of natural-science assumptions. The controversy thus appeared to involve a profound clash at the philosophical level and indicated that the apparent peace between contemporary behavioral science and Christianity may be less profound than it appears.

Klumpp, James F. The Rhetorical Reaction to Attica: Social Rhetoric and the Symbolic Event. U of Minnesota (Speech Communication).

This rhetorical criticism studies the rhetoric surrounding the 1971 prison revolt at New York's Attica State Prison. The study views rhetorical discourse as a rhetorical community's sharing of perspective. Through their rhetoric, communities of understanding and reaction form, celebrate their commonality, interpret the events around them, reinforce their com-

munity perspective, and justify their common action. This project focuses on Attica as a landmark event and studies the diverse rhetoric that gave Attica social meaning.

Part I explains the method, based on symbolic motive and building on the work of Burke and the symbolic interactionists. The Community's rhetoric places the landmark event within the context of the motive, giving the event meaning, influencing response to the event, and providing material for reinforcement of the motive.

Part II develops four of the fourteen motives isolated in the study. The four discussions—the rhetoric of the supporters of prison reform, the supporters of radical revolution, those who envision a broad revolutionary conspiracy, and the supporters of law and order—highlight the strategies through which the rhetoric enacts Attica to give the event meaning in terms of the motive.

Part III delineates some of the common characteristics of the four enactments studies in Part II, and summarizes the study.

Malcolm, John Philip. An Historical Investigation of, and a Visual Supplement to, the Educational Innovations of the Chautauqua Institution in the Late Nineteenth Century. Syracuse U (Speech Education), 1972.

The purpose of this study was to document some of the unique and important contributions which the Chautauqua Institution at Chautauqua. New York made to American education in the late nineteenth century.

"Chatauqua" is a word to which many meanings have been attached: a lake in western New York State: traveling tent shows; a home study course: a summer colony built around a program of religion, culture, education, and recreation.

This historical study concentrated on this last named Chautauqua—the Institution on Chautauqua Lake in Chautauqua. New York.

Chautauqua will be one hundred years of age in 1974, and still fifty thousand people visit annually to hear sermons, lectures, concerts, and take advantage of its setting for recreation. Much of the program seems commonplace today, but in 1874 it was quite novel.

Chautauqua pioneered in summer schools. university extension, audio-visual techniques. and correspondence instruction. Within these efforts were a number of innovative techniques.

One specific technique was the one of a half acre of ground for an outdoor relief map as supplementation to a class in Bible geography.

It was called the "Park of Palestine." Its popularity aided the establishment of a permanent Chautauqua. Other techniques were illustrated lectures, simulated travels to foreign lands, animated displays, specialized museums, a children's newspaper, an innovative classroom design, and self-guided instruction. Chautauqua pioneered much of what is now called instructional technology. Chautauqua encouraged expansion of the tools of the solo speaker in front of an audience. Chautauqua stressed self-activity as a part of the instructional process.

The appendices contain two speeches given at the pioneer Chautauqua before the turn of the century; a contemporary, 1971, Chautauqua program, and a tape-slide presentation containing views of the old and present Chautauqua with recordings and recreations of speeches and statements. It is an experiment in the visual presentation of materials in a dissertation.

There is reason to believe that the past and present Chautauqua could be a model for the use of our increasing leisure time. If Chautauqua ceased to exist we would have to reinvent it.

McLeod, Marian B. A Rhetorical Study of the Published Speeches of Sir Robert Menzies on the Suez Canal Crisis in 1956. Pennsylvania State U (Speech Communication).

The purpose of the study was to examine the invention in Menzies' six published speeches on the crisis delivered between August 13, 1956 and July 8, 1957, to discover the nature of his rhetorical strategies and to determine whether he chose the best available options.

Principal conclusions from the rhetorical analyses are: Menzies customarily employed a problem-solving arrangement. A strong central theme and creative use of digressions typified his address. Menzies developed ethical proof by citing his own authority as lawyer, prime minister, international statesman; by revealing his opponent's untrustworthiness; by building ethical proof for Britain. In unreservedly praising Britain's non-consultation and intervention he distorted the impression of his sagacity.

Menzies built emotional proof by seeking to arouse feelings of national pride, moral indignation. and concern for economic well-being. In neglecting to differentiate Australia's mercantile interests from Britain's strategic, political, and economic interests he showed poor adaptation to Australians.

Menzies' argumentative strengths lay in strategies of analysis and exposition, use of Jegal evidence, and refutation of opposing ideas.

Weaknesses were related to his failure to assess how injurious nationalization had been to Australian trade, and to estimate the possible effects of a resort to force.

Menzies' style was clear, forceful, direct, and marked by apt use of wit and sarcasm. Strategies of antithesis, balance, parallelism, rhetorical question, and restatement were apposite.

In most cases Menzies' strategies were the best he could have chosen and were nearly always helpful to him in accomplishing his purpose. He must be judged a superior speaker.

Merritt, Floyd E. William F. Buckley, Jr.: Spokesman for Contemporary American Conservatism—A Classical-Weaverian Rhetorical Analysis. Ohio State U (Speech Communication).

The study utilized critical apparatus developed from classical rhetorical theory and the rhetorical theory of Richard M. Weaver to analyze selected rhetorical efforts of William F. Buckley, Jr. The main events, personalities, and issues from 1930-1972 were discussed to present the historical setting for the resurgence of contemporary American conservatism and to identify the major conservative-liberal issues. Buckley's background was analyzed to determine the nature and extent of five major influences on his life: home and family, education, religion, associates, and professional experience. Criteria developed from Weaver's "noble lover" concept was used to analyze Buckley's ethos; his "hierarchy of topics" was used to analyze four selected rhetorical efforts of Buckley; and the same four speeches were analyzed for Buckley's use of God, devil, and charismatic terms and for his ability to actualize.

The study revealed the following: (1) Buckley's ideology is consistent with the major influences on his life. (2) He meets the criteria enunciated for Weaver's "noble lover," (3) There is a predominant configuration of arguments in Buckley's speeches. He argued primarily from definition in its various forms. He seldom advanced causual arguments and least frequently of all utilized the argument from circumstances. (4) Buckley regularly used god terms to make America and its political, economic, and religious institutions and traditions attractive to his audience and devil terms to make any competing ideas or system repugnant. (5) Although Buckley is often hindered by his vocabulary and style in his attempts to actualize, he is sometimes very effective at arousing the emotions through actualization.

Miller, Joseph C. A Study of the Speaking of Albert Benjamin Chandler. Southern Illinois U (Speech).

Albert Benjamin "Happy" Chandler was called the last of the courthouse speakers. Governor of Kentucky twice, twice elected and once appointed to the United States Senate, and High Commissioner of major league baseball, Senator Chandler addressed the United States Senate on April 16 and May 17, 1943, concerning strategic war priorities. These speeches were the focus of this dissertation.

The critical approach of this study, tailored to the speaking of Albert Benjamin Chandler, had its base in the writings and lectures of Dr. Earl E. Bradley, Ernest Wrage's concept of rhetoric as an intellectual history of ideas was influential in the formulation of the critical method.

The critical process followed in this study was: identification of the tensions, identification of the issues involved, isolation of the speaker's propositions, and a study of the speaker's arguments.

The manner with which the speaker dealt with the tensions of the persuasive situation was used as the measure of the effectiveness of his speaking. The kind of changes which the speaker proposed and those which he opposed were taken as a measure of his assumptions and as an index to his concept of the ethics and politics of society.

Senator Chandler's speaking in the Senate in 1943 was the first occasion of legislative opposition to the Allied strategies priorities in World War II. With these speeches he drew the attention and concern of the entire free world and successfully asserted the prerogative of the United States Senate to influence foreign policy decisions.

Moore, Linda Irwin. The Rhetorical Substance and Strategies in the Dispute Between California Table Grape Vineyard Owners and the United Farm Workers Organizing Committee: 1965-1970. Kent State U (Speech).

The purpose of this study was to determine and describe the rhetorical substance and rhetorical strategies used by the United Farm Workers Organizing Committee (UFWOC) and their prime opponents, vineyard owners, in a dispute over California table grape contracts.

The methodology used consisted of defining terminology, collecting data about the dispute, and applying definitions to data collected, Material was collected through personal inter-

views with some participants in the dispute and through printed data gathered on a research trip to California and at several libraries.

After applying the definitions of rhetorical substance (issues around which the dispute centered) and argument (those supported statements which served as conclusions as to why issues should be accepted), the study concluded that UFWOC supported one issue in the dispute: union recognition. The issue was advanced through five arguments. The rhetorical strategies used by UFWOC included attempts to urge growers to sign contracts, persuade workers to strike, and convince consumers to boycott the purchase of grapes. Several tactics were used to accomplish these goals.

Opposition argued that UFWOC should not be recognized and supported that issue with four arguments. Union opposition engaged in counter-strategies by attempting to convince themselves not to sign contracts, persuade workers not to strike, and convince consumers not to boycott grapes.

Myers, Stacy C. Howard H. Baker, Jr.: A Rhetoric of Leadership. Southern Illinois U (Speech).

The purpose of this study was to discover the persuasive strategies used by Howard H. Baker, Jr. during the 1966 and 1972 campaigns for the United States Senate as shown by an examination of interviews and periodicals tracing the speaking and related activities during the campaigns.

The focus of this study was first, to determine and examine the sociopolitical tensions existing during the period of time from 1964-1966 in Tennessee; second, to enunciate the issues that were predominate in the 1964, 1966, and 1972 elections; and third, to enunciate the persuasive strategies of Howard H. Baker, Jr. in his campaign for the United States Senate in 1964, 1966, and 1972.

Baker read the tensions of the time and responded accordingly. He faced the prominent issues of the day and offered positive solutions. He achieved credibility in a state where a Republican had never been elected to a statewide office. In his first years in the senate he narrowly lost the election for minority leader of that body to a veteran senator. He is described by his colleages in the senate as "promising," "energetic," "a man with fantastic appeal and ability," and "one of the most articulate senators serving today."

Nelson, Jeffrey Arthur. The Rhetoric of the 1896 and 1900 Republican Presidential Campaigns. U of Michigan (Speech Communication and Theatre).

It was the purpose of the study to describe and analyze the persuasive efforts employed by William McKinley and his followers in attempting to gain voter support for presidential candidate McKinley in 1896 and 1900. A comparison of the 1896 and 1900 G.O.P. campaigns was made in order to shed light on the thinking of the McKinley forces in choosing and developing particular persuasive techniques and adapting them to similar, or changed, circumstances.

Through careful consideration of the settings for the campaign rhetoric, efforts to influence news coverage, the choice of campaigners to communicate with the American voters, and close attention given to the planning and creation of campaign messages, the McKinley forces attempted to win over the American voters.

The evidence compiled suggests that the Mc-Kinley organization was a well-disciplined political group capable of putting past rhetorical experiences to good use by evaluating those experiences, then deciding whether repetition of the tactics employed in the experiences would be helpful in selling its presidential candidate to the people. Tactics believed to be successful were employed again and again in efforts to win the allegiance of the American voters. On the other hand, the Republican candidate and his forces did maintain a flexibility that allowed them to vary their tactics when a more effective persuasive technique was thought to be possible, or differing circumstances suggested a change in approach.

Potter, Larry L. The Speaking of James H. Smith: A Descriptive Analysis Through Rhetorical Perspective, Southern Illinois U (Speech).

The Speaking of James H. Smith as Executive Secretary of the Illinois State Baptist Association is readily recognized as the product of a man, his denomination, at J his office. This study, after stating certain assumptions about rhetoric and public address, attempts to answer he questions: (1) What is the function of the Office of the Executive Secretary in the Illinois Baptist State Association? (2) How does Smith view his role as Executive Secretary and what are the rhetorical implications of his view? (3) What are Smith's private and/or public responses to selected contemporary issues? (4) What does an examination of selected articles

and specches by Smith reveal in terms of themes, propositions, and arguments, the latter two elements having to do with what he asks men to do and how he attempts to effect persuasion? (5) What are some major effects of his speaking and what contributed to his effectiveness? (6) What does this study reveal, as rhetorical assessment, about Smith's ethical assumptions, about his view of man, and about how he attempts to adapt to the circumstances of a given speech situation?

While the six chapters of the study deal with these questions by way of introduction, development, and specific conclusions, chapter four discusses Smith's approach to preparation and delivery, his preaching and Bible teaching, and also describes his position and d'scusses his concepts as reflected in his administrative spokesmanship and selected issues.

Purnell, Sandra E. Rhetorical Theory, Social Values, and Social Change: An Approach to Rhetorical Analysis of Social Movements With Case Studies on the New Deal and the New Left. U of Minnesota (Speech Communication).

This thesis defines the rhetorical structure of social change through analysis of the value premises employed in characteristic rhetoric and through application of Burkean concepts including acceptance, rejection, causistic stretching, and identification, Social movement is viewed as a public drama, or an extended rhetorical transaction between competing systems of order and a mass audience. In this system, rhetorical analysis becomes the discovery and interpretation of the implied value premises which support the old order and the competing value premises associated with various movement groups. The critic attempts to explain the processes by which the old values are gradually replaced by the new. Rhetoric becomes the study of subconscious or semiconscious forces that are adapted, applied, molded, shared, and warred over by the old order and rising counter-

Enthymeme analysis was adapted to the study of movements through two processes: viewing the enthymeme's "missing premise" as a value or postulate held by the audience which made the message both coherent and persuasive, and establishing a method for selecting "key statements" to be subjected to enthymeme analysis. The key statements of the old order were sought in ceremonial or ritualistic messages directed to believers while the dissidents' key statements were sought in constitutions or

founding statements, dramatic confrontations, agitational literature, and other "representative anecdotes" as well as ceremonial rhetoric,

The bulk of the dissertation was a case-study analysis of two periods of social upheaval in recent American history: the 1980's and the 1960's.

Ratcliffe, Ivan E. Mark Hatfield, A Good Man Speaking Well. Southern Illinois U (Speech).

The purpose of this dissertation was to describe, analyze, and evaluate the rhetorical effectiveness of Senator Mark Hatfield in the senatorial campaign of 1966 and in his actions and public speaking through June, 1970, by testing his position on the issues and his political actions in terms of the "Good-Man" theory of rhetoric.

An historical resume of the "Good-Man" theory provides historical perspective. The study includes an examination of "Good-Man" in American society today as found in speech texts and from a review of speech criticism as it concerns the political leader in American society. A biographical analysis of Mark Hatfield presents selected data to determine why this politician maintained his particular position on the issues involved. An examination is made of selected speeches from 1964 to 1970 which include pre- and post-senatorial election campaign speeches to define the rhetorical situation.

The speaker's ethics were revealed by the issues he supported. The things which he asked men to do were viewed in light of the principles of the "Good-Man" theory of rhetoric. As a professional politician, Senator Hatfield accepted the responsibility of being a "Good-Man" in keeping with Quintilian's teaching. He also followed the precepts of a person "speaking well." The "Good-Man" standard for evaluating an orator was acceptable in classical times. This study revealed that it is just as applicable today. Where there is free interchange, the "Good-Man speaking well" is just as important to the well-being of society today as he was in classical Rome or Greece.

Rudo!ph, Harriet J. A Rhetorical Analysis of Robert F. Kennedy's University Addresses in South Africa, June, 1966. Ohio State U (Speech Communication).

The purpose of this study was to evaluate rhetorically the epideictic speaking of Senator Robert F. Kennedy in South Africa in June of 1966. During his brief visit to that country he delivered addresses to four universities, Cape

Town University on the evening of June 6th; Stellenbosch University at noon of June 7th; Natal University at Durban the evening of June 7th; and Witwatersrand University at Johannesburg the evening of June 8th. Analysis of those four speeches as a means of evaluating Kennedy's rhetorical performance on this occasion constituted the design of this study.

Since Kennedy's rhetorical transactions in South Africa conformed to the epideictic genre of discourse, this study utilizes the methodology recommended by Chaim Perelman and L. Olbrects-Tyteca in their volume The New Rhetoric: A Treatise on Argumentation. Lloyd Bitzer's "constraints" which impose limitations upon the speaker's effectiveness in achieving his goals were also used in this analysis to measure Kennedy's efficacy in speaking.

The major findings of this study were: (1) Kennedy spoke responsibly in South Africa. His listeners perceived him to be a man of good moral character, sound judgment, and goodwill. (2) Kennedy's epideictic speaking in South Africa was a demonstration of rhetoric as process. This tour constituted only one segment of a long-range campaign to gain acceptance of his value hierarchy. (3) The Perelman-Tyteca model provides the critic with an effective instrument for measuring the efficacy of epideictic oratory.

Semlak, William Daniel. A Rhetorical Analysis of George S. McGovern's Campaign for the 1972 Democratic Presidential Nomination. U of Minnesota (Speech Communication).

This study focuses on the rhetorical efforts involved in McGovern's attempt to gain the nomination. It explores the symbolic behavior generated by McGovern and his opponents as reported in the public media. The study describes the rhetorical behavior generated by various sources, interprets its significance, and makes an evaluation.

The analysis relies on a fantasy-rhetorical vision methodology and on the Binder five-stage model of political development.

The conclusion was that the McGovern compaign underwent three stages of political development. Each stage created a unique rhetorical problem and offered a clearly observable rhetorical strategy that emerged from McGovern's New Populist rhetorical vision. The identity stage lasted from McGovern's announcement of candidacy through the Wisconsin primary. During that period the McGovern rhetoric portrayed a man of principle who stood

above normal politicians. The legitimacy stage lasted from Wisconsin to the California primary, During that period the McGovern rhetoric portrayed a legitimate spokesman for the New Politics who stood for real, profound change as manifested in his positions on welfare reform and defense spending. The participation stage occurred from California through the national convention. McGovern was featured as the product of grass roots support which reflected a new political center.

A fourth stage, penetration, emerged in Mc-Govern's acceptance speech. It foreshadowed an emerging rhetorical strategy designed to remite Democrats under the "come home, America" theme, which had potential to bridge some of the rhetorical problems created during stages two and three, and maintain McGovern's integrity espoused in stage one.

Shields, Evelyn. A Rhetorical Analysis of the Anglo-Irish Treaty Issue in the Irish General Election Campaign of 1922 in the Twenty-six Counties. U of Michigan (Speech Communication and Theatre).

This study examined the rhetoric used by the two major Irish political parties, the pro-Treaty party and the Republican party, in order to describe and analyze the particular pattern of interaction which existed and to evaluate the probable effect of these utterances on the outcome of the controversy.

Speeches given by the political orators and other source material which aided in the historical reconstruction and analysis of the controversy were studied. From this investigation an attempt was made to describe and evaluate the particular pattern of rhetoric which existed.

The principal conclusions reached in the study were: (1) The rhetorical efforts of the speakers fit into a two-pronged pattern in that the Republican and Treaty wings of self-determination pursued somewhat different courses; yet these courses had in common the same end and shared certain methods and ideas. (2) The extremist image of the Republican speakers operated negatively upon their ethos and limited their possibilities for effectiveness. (3) The goals of the Treaty orators had a greater likelihood of success. Their methods and ideas demonstrated an awareness of the values and ideas of the audiences more so than that of the Republican speakers and seemed more adapted to the rhetorical possibilities of the time. (4) The Irish case demonstrated the rhetorical problems faced by political spokesmen who are mutually incompatible on the issue of political

self-determination. The likelihood is that the more conservative wing will triumph because the majority of the populace are inclined to settle for immediate solutions, however limited.

Sproule, James Michael. The Case for a Wider War: A Study of the Administration Rationale for Commitment to Vietnam, 1964-1967. Ohio State U (Speech Communication).

In focusing on the administration rationale for commitment to Vietnam 1964-1967, several questions served to direct the research: (1) What were the arguments justifying U.S. involvement? (2) What assumptions and beliefs underlay the case for commitment to Vietnam? (3) To what extent was Vietnam policy defense related to the rhetoric of the cold war? (4) What judgments may be made about the fairness and accuracy of the administration argumentation?

Results of analysis of foreign policy documents, individual memoirs, and an interview with Dean Rusk established that the experiences of World War II and the cold war converged to create a pattern of shared beliefs based on the "lessons of the past." Johnson Administration defense of Vietnam policy clearly rested on the inventory of beliefs, assumptions, and language associated with the cold war. Acting as advocates for a particular interpretation of the Vietnam conflict, the policy makers drew their defense of policy from analogies based on the cold war political and rhetorical tradition. Arguing from a right-versus-wrong stance, the administration reacted negatively to criticism and disparaged both the arguments and motives of detractors. In taking such an absolutist position, the administration alienated segments of the educated public, thus helping to produce a campaign of war opposition.

Stanton, Donal Junior. A Rhetorical Evaluation of Thomas Hart Benton's Slavery Speeches, 1844-1858. Ohio State U (Speech Communication), 1972.

The purpose of this study was to examine the rhetorical concepts and practice of Senator Thomas Hart Berton of Missouri as revealed by a study of his speeches on the slavery issue between 1844 and 1858.

The rationale and methodology of this study are essentially neoclassical in nature. The research questions are derived largely from traditional approaches to the three modes of proof: ethos, pathos, and logos and the five classical canons of rhetoric: invention, disposition, mem-

ory, style, and delivery. Answers to research questions relating to the slavery speeches are derived from the nature, composition, content, effectiveness, and interplay of these eight rhetorical factors as revealed by an examination of the speech texts and accounts and assessments of these speeches provided by Benton's contemporaries.

Between 1849 and 1858 Benton eliminated much of the condescending tone and content which characterized his earlier speeches and practiced a much more direct, personal, and conciliatory rhetoric. The slavery speeches also indicate that Benton managed to overcome some of the pedantry evident in earlier speeches on other subjects. Generally, the slavery speeches are characterized by clear organization, a style modified to accommodate differing audiences, extensive evidence in support of arguments, and extensive use of emotional and ethical appeals designed to promote harmony and save the Union.

Benton's principal liability was his overreliance upon his greatest asset, the use of a vast array of facts in support of arguments. This factor clearly weakened his style and argument. (Abstracted by Goodwin Berquist)

Starr, Douglas Perret, Ghostwriting in Government: A Lexical Analysis of Matched Pairs of Speeches Ghostwritten for Florida Lieutenant Governor Tom Adams. Florida State U (Communication), 1972.

This study provided an analysis of the use of elements of style within ghostwritten speeches by two ghostwriters who worked for Tom Adams, one while he was secretary of state and another while he was lieutenant governor.

Each of the twenty ghostwritten speeches studied, matched by topic and audience, was subjected to these measures: Flesch Readability, Human Interest, and Level of Abstrattion; Gunning Fog Index; Gillie Level of Abstrattions; Adjective-Verb Quotient; Discomfort-Relief Quotient; Tension Measure; Active-Passive Ratio; Redundancy Measure of filler words; and Self-Reference Comparison Data were applied to the Wilcoxon (T) Matched-Pairs Signed-Ranks Test to measure difference, and to the Spearman (Rho) Rank Correlation Coefficient Test to measure relationship.

Significance resulted in thirteen per cent of the sixty lexical measures and statistical tests. The results were: (1) Except in eight very discrete lexical measures, the sixty lexical measures and statistical tests failed in totality to distinguish between the two ghostwriters. (2) It

is possible that the early journalistic training of the two ghostwriters could account for the apparent similarity of style. (3) Whatever differences and relationships existed between the two ghostwriters could have existed by chance. (4) The ghostwriter does obscure the speaking style of his principal. (5) The ghostwriter does seek to influence the political attitudes and speaking style of his principal. Therefore, the rhetorical critic, instead of lamenting the presence of the ghostwriter, should include the ghostwriter in studies of public speakers who rely upon such assistance.

Trubey, Lillian P. The Public Speaking Career of Ida M. Tarbell. Florida State U (Communication), 1972.

Ida M. Tarbell was one of the first "muck-rakers." but during her lifetime she was almost as widely known as a lecturer. From her papers at Allegheny College and other references, occasions of over two hundred speeches were identified. Manuscripts of twenty-eight of her speeches are available and were examined to find principal themes.

On the lecture platform she spoke of industrial subjects, the place of women in our society, and Abraham Lincoln. Before colleges, clubs, and Allegheny alumni audiences, she talked of her views on education and writing. During the war she spoke for the Women's Committee of the National Defense Council, advocating complete support for the conflict but calling for a method of elimination war. She consistently urged a form of democratic industrialism for the country. Although she was opposed to woman suffrage, she argued that women should and could take their rightful place in modern society.

Her speeches provide examples of the skilled use of supporting material. She used all of the commonly designated forms of support, but was particularly devoted to the use of illustration and comparison. The forms of support in her speeches were identified and quantatively measured by line count. Forty-seven per cent of the content of her speeches consisted of illustrations, testimony, statistics, and comparisons. The difficulty of using present-day lists of supporting materials as a basis for content analysis of speeches is discussed in the study.

Whited, Fred E., Jr. The Rhetoric of Senator Patrick Anthony McCarran. U of Oregon (Speech).

The purpose of this study was to analyze and criticize the senatorial rhetoric of Patrick

McCarran, who served as a United States Senator from 1933 to 1954.

The study concentrates on three issues: the silver issue, the Supreme Court-packing issue, the anti-communism issue. The Nevada Democrat's speechmaking on and off the Senate floor was analyzed, as well as other rhetorical forms, including: news media interviews, Senate reports, and public letters. The major collection of McCarran's papers is located at the College of Holy Names in Oakland, California.

McCarran was a leading silver advocate; he initiated and helped pass several silver price support laws. He worked with Senators Burton K. Wheeler and Joseph C. O'Mahoney to lead a successful attack on an Administration proposal that would have added six new members to the Supreme Court. McCarran's speech on the Senate floor opposing this measure was the most dramatic and widely reported of his career. Although Joseph McCarthy's name is associated with the anti-communist activities of the early 1950's it was McCarran who was responsible for the restrictive legislation of the period. It was McCarran who was the staunchest advocate for and defender of these bills on the Senate floor.

Wilcox, James R. A Quantitative Content Analysis Investigation of Selected Characteristics of Analogies in Public Address. Purdue U (Communication).

Designed to explicate empirically the construct analogy as a public address phenomenon, this study proceeded from an extensive analysis of uses of the term, defining analogy as a four-term relation: A:B::C:D. Numerous symbolic forms, including models and metaphors, were identified as analogy relation derivatives. A range of analogy functions, including organization of classification schemes, symbolization, and hypothesis formation suggest its broader place in communication theory than traditional concerns for rhetorical effect.

A content analysis of five groups of fifteen speeches, each group drawn randomly with replacement from the 1966-67 volume of Vital Speeches, yielded 1,119 analogical assertions and the following conclusions: (1) More than one-fifth of all paragraphs contained analogical assertions. (2) Four-fifths of all analogical assertions contained terms not explicitly symbolized; three-fifths had three terms explicitly stated. (3) Twenty-four analogical assertions were explicitly extended beyond the four-term relation. (4) Nine-tenths of the total were cast

in four relationship categories: association, action, cause-effect, and functional. (5) Half of the total were in nine subject categories: organic, machine, geographical, game, architecture, direction, journey, war, and medical. (6) Two-thirds of the total served an evaluative function; one-third rendered neutral evaluation. (7) Contingency analysis of six attribute combinations to determine attribute co-occurrence exceeding chance revealed no general association patterns.

The analysis provides a taxonomy of variables which may be useful either as independent variables for experimental research on message effects, or as criterion measures from which inferences may be drawn about individual or cultural analogy usage.

Yamabhai, Swanit. The Rhetoric of Non-Vio-'ence: A Critical Analysis of Selected Speeches by M. K. Gandhi. Ohio State U (Speech Communication).

Several contemporary rhetorical theorists were used edectically to understand and evaluate Gandhi's speeches: the dramatistic model of Kenneth Burke, the argumentative analysis of Stephen Toulmin, the moral rhetoric of Richard Weaver, and the philosophic rhetoric of Perelman-Tyteca.

Five major speeches were thoroughly analyzed acording to the dramatistic model. In using the pentad, the act was discovered to be the controlling element. The pentadic analysis gives us a better insight into Gandhi's rejection of the doctrine that the end justifies the means.

The speeches were also analyzed by using the Toulmin model. By applying the Weaver concept of the philosophical nature of the speaker's major premise, Gandhi's philosophical position could be discernible from 1.4 warrants and his backings.

Both dramatistic and argumentative analyses demonstrated that the philosophy which dominated within the speeches was realism. A further examination was made in terms of the universal audience. A number of messages extracted from Gandhi's speeches clearly illustrate the kind of universal appeal he developed for an universal audience. This study reveals that contemporary Western rhetoric can be used efficiently by the critic even though the subject of his study is indigeneous to a culture vastly different from that of the West.

Zimmerman, Gordon I. A Comparative Rhetorical Analysis of the Nevada Constitutional Convention of 1864. U of Minnesota (Speech Communication).

The purpose of this study was to apply, compare, and evaluate three approaches to rhetorical criticism as they were used to criticize the Nevada Constitutional Debates of 1864. A secondary objective was to formulate conclusions about the frontier society in which the Debates occurred.

After an historical summary about the Nevada mining frontier, the writer employed the first critical method, a focus on argumentation. Generally accepted standards of "effective argumentation" were applied to key debates. This method revealed that the convention argumentation was generally substandard with poor development, support, extension, and clash.

The second method involved analysis of group funtasizing. The critic identified the situations when delegates described events in dramatic terms. These scenarios revealed the speakers' values, attitudes, strategies, and world views. The length and fervor of dramatic development suggests that the fantasies were highly meaningful expressions of a group "reality."

The third method was an inductive attempt to determine persistent themes and speaking styles. The critic read the entire convention transcript, arranged salient features, phrases, and themes into categories, and then structured the categories into more meaningful order. The conclusion drawn was that persons assumed to be front or delegates displayed characteristics of a literate, genteel, and eastern American culture.

The writer compared the methods, concluding that extended, multi-speaker discourse is especially amendable to analysis by a combination of critical approaches. Additionally, since the methods revealed important characteristics of frontier society, historians may justifiably view rhetorical events as legitimate and useful primary source material.

Rhetorical and Communication Theory

Abbott, Don. Terminology and Ideology: Marxist Influences on the Rhetorical Theory of Kenneth Burke. U of Massachusetts (Speech).

The purpose of this study was to determine the ways in which the rhetorical theory of Kenneth Burke was influenced by Marxism.

In the early nineteen thirties Burke moved

from a position of "aesthetic negativism" to an acceptance of an idealized form of communism. This personal political philosophy was reflected in Burke's major writings of the period: Permanence and Change, Attitudes toward History, and Philosophy of Literary Form. Burke was also involved in the Marxist Literary Movement and the Communist Party-sponsored American Writers' Congress. A major part of Burke's work in this period was his attempt to integrate Marx and Freud. Two major concepts developed from this integration: "alienation" and "symbols of authority."

With the arrival of the forties Burke ceased to consider himself a communist even though he continued to draw insights from Marxism. In later works Burke examined Marxism both as a critique of capitalist rhetoric and as a theory of rheroric. Marxist elements appear in the Burkean concepts of mystification, courtship, hierarchy, and dialectic.

Adams, W. Clifton. An Experimental Investigation of Individual Postdecisional Information-Seeking Behavior Within a Sequential Set of Choices, Florida State U (Communication).

This study reviewed the published experimental research generated by cognitive-dissonance and sequential-decision theories. Thirteen conclusions were drawn from these lines of research. Based on two conclusions, an experiment was conducted to determine the effects of importance and difficulty on postdecisional information seeking. In addition, it manipulated the feedback to the subjects.

Eighty subjects were assigned at random to one of four groups; each group represented contrasting conditions of importance and certainty. Difficulty was represented as a random replication.

Five measures of information were analyzed: the amount which the individual sought, the difference between the amounts favoring the chosen alternatives, the amount favoring the chosen alternative, the ratio favoring the selection to total information, and the ratio needed to produce a decisional change.

The results indicated that neither importance nor certainty had any effect on any of the dependent variables. The difficulty factor had a significant effect on all the dependent variables except the information favoring the selected alternative.

The results further support a "world series" model of the decision process. This conclusion was supported by three items: the information favoring the decision, the basis for this model.

was consistent across all treatments; this variable was fairly reliable across decisions; and this model could account for all treatment effects.

The study suggests that future studies should continue to analyze individual differences in the decision process, particularly in a sequential-decision situation.

Allen. T. Harrell. An Examination of the Communicative Interaction Between the United States and The People's Republic of China from January 1969 to February 1972. Ohio State U (Speech Communication).

This study proposed to show how contemporary communication theory could be meaningfully applied to international relations analysis. Such theoretical dimensions as viewing international communication as an open system of interdependent behaviors was examined.

The study had several objectives. It sought to develop a preliminary category system for analyzing international communications with particular emphasis on signal and symbol distinctions. Secondly it focused on message interaction as the major determinant of international relationships whether friendly or hostile between nations. And finally it attempted to discover methods of how two nations which have previously been hostile (as between the U.S. and the People's Republic of China) may successfully communicate their intentions in such a way that they are credible to the other nation.

The methodology of the study was threefold. First a contemporary case study of communication between the United States and the People's Republic of China. January 1969 to February 1972 was examined. The outcome, better relations between the two, is known. The role that communication variables played in determining this outcome was explored. Secondly content analysis was used to develop a category system for the exchanged messages' meaning and effect. Finally principles of general systems theory were applied to the analysis with messages as opposed to actors (nations or government leaders) forming the components of the system. A coding scheme for the collected messages suitable to computer application was presented. Statistical significance was found for all three research hypotheses.

Baird, John W. An Analytical Field Study of "Open Communication" as Perceived by Supervisors, Subordinates, and Peers. Purdue U (Communicatio...).

This study was designed to explore the relationship between "open communication" and selected variables in the frame of reference of supervisor-subordinate and per-peer relationships in an organizational setting. The sample consisted of 72 employees from the service department of a medium-sized public utilities telephone company.

Hierarchical level served as an independent variable, while open communication was the major dependent variable, "Trust," "reciprocity" and "job satisfaction" also served as dependent variables. The data collected were analyzed by means of spearman the (rank-order) correlations and a series of 2×2 analyses of variance.

The results of this investigation revealed that for task/non-task topics no statistically significant differences were found between dyad groups on actual and message-receiving dependent measures of openness, For impersonal/ personal topics, no statistically significant results were found between dyad groups on actual, potential or message-receiving measures of openness. No statistically significant results were obtained either between or within dyad groups on positive/negative topics. Within group differences the study showed that supervisors perceived their subordinates as more willing to listen on impersonal than personal topics. Also, on message-receiving openness, subordinates perceived their supervisors as more willing to listen on positive than on negative topics. For subordinates only a significant positive correlation was found between trust and perception of "willingness to listen." For peers, the negative direction of the correlations was indicative of an inverse relationship between actual openness and general satisfaction. For subordinates, significant positive correlations emerged between general satisfaction and "willingness to listen" on all the topic dimensions.

Bicker, Robert J. Granville Hicks as an American Marxist Critic. U of Illinois (Speech Communication).

This study examined the writings of Granville Hicks during the period when he was a leading American Marxist literary critic. Speeches, articles, and book reviews written by Hicks during the thirties formed the basis of this study of his rhetoric at a time when his works represented an ideologically-grounded criticism. These materials revealed that Hicks' efforts as a Marxist critic were analogous to those of a minister. Instruction, encouragement, evangelism, and defense of the faith are all found its his work during the period. Hicks' adoption of Marxist criticism required no major shift in his critical stance. It was, instead, a narrowing of his sociological criticism to a specific political commitment. The apparent failure of capitalism in the early thirties brought Hicks to Marxism for four principal reasons: communism seemed to offer explanations and solutions regarding problems of the depression; the seeming prosperity of Soviet Russia appeared to demonstrate those solutions' feasibility; he felt that communists acted while others only criticized; and he saw communism as the most effective means of combating fascism.

His view that writers could become proletarians through an act of the will indicates that Hicks was not a pure Marxist. Instead, his criticism was an artifact of the popular front movement. His career as an American Marxist critic suggests that the school was valuable to the degree that it was sociological criticism and was a confused distortion to the degree that it was ideologically oriented.

Biddle, Sharon S. Conservative Communication: A Critical Analysis of the Rhetorical Behaviors of Edmund Burke, Conservative Exemplar. Ohio State U (Speech Communication).

The purpose of this study was to investigate the nature of rhetorical substance inhering in conservative tendencies such as those exemplified by Edmund Burke in his endeavor to communicate his philosophy. The writer's assumption regarding Burke as a conservative was derived from a distillation of sources from authors such as Leo Strauss, Alfred Cobban, Carl Cone, and Charles Parkin.

The critical method of communication research was employed from a trans-historical perspective. The writer developed a critical tool by abstracting and synthesizing theoretical concepts from Charles Morris and Karl Wallace. A system for the linguistic analysis of values emerged by considering man's value judgments as being manifested via statements reflecting explanation, justification, obligation, and deliberation.

This analysis of the substance and method of Edmund Burke's speeches and writings resulted in a fresh interpretation of Burke differing from that of writers such as John Morley, Harold Laski, Donald Bryant, and Richard Weaver, and a set of topi which provided a tentative model heuristically useful for the inventional analysis and evaluation of conservative communication. The topics included development of timeless reasons, associational

principles, and binding obligations. Being articulated in designative, appraisive, and prescriptive statements, these topics pointed to clusters of values in Burke's conservative conception of the nature of man, the nature of society, and the nature of the ultimate good.

Browning, Larry D. Developing A Grounded Communication Theory: An Approach to Interpersonal Behavior in an Organization. Ohio State U (Speech Communication).

This research focused on the development of communication theory from data gathered through unstructured methods in a field setting. The study considers descriptively how individuals communicate interpersonally in an organizational setting and, what variables influence the ways individuals communicate.

Non-participant observation and in-depth interviewing were used as data collection methods. These methods were set in a conceptual framework of interaction theories of communication and modern system theories of organization.

The data were analyzed through an inductive process that allows one to move from concrete data to categorical and theoretical representation of the data (grounded theory). The method emphasizes generation of relationships and hypotheses rather than their confirmation.

The manuscripts produced by observation and interviewing were divided into 426 units of analysis called incidents. The incidents were analyzed by coding each one into as many emergent or existing categories as possible. Each incident reviewed was applied to existing categories to see if additional categories were necessary. This process eventually produced a set of 24 categories.

Relationships among these categories were developed by creating variable maps which revealed clusters of amplifying (direct) and counteracting (inverse) relationships. This combination of variables into more abstract patterns produced three clusters. The relationships within the clusters were reduced formally to sixteen hypotheses and had the multiple effects of confirming and questioning presently recognized findings and creating new relationships among variables in group and organizational communication.

Burhana, David Thomas, Jr. Methodological Strategies in a Field Experiment: The Effects of Message Type and Locus of Control on the Subsequent Behavior of Participants in a Behavior Modification Weight-Control Program. U of Southern California (Speech Communication).

Within the context of a three week series of lectures on the behavior modification approach to weight-control, a field experiment was conducted to determine the differential effects of two types of messages on the subsequent behavior of internal and external subjects. The dependent variables were a series of thirteen means behavioral acts (e.g., keeping a food consumption diary) which are expected to lead to the eventual end of permanent weight-control. Two hypotheses tested were: overall, internals should perform more of the behavioral acts than should externals; however, while internals should not be differentially affected by the two message types, externals should be influenced to perform more of the behavioral acts by a message emphasizing the likelihood of their achieving permanent weight-control than by a message emphasizing the desirability of achieving those consequences.

The dependent variable data consisted of both self-reported measures of all thirteen behavioral acts and direct unobtrusive observations of four of those acts. An attempt was made to construct several meaningful behavioral indicies by submitting the data to four standard attitude scaling procedures: the simple summation, Likert, factor analytic, and Guttman scaling procedures. One behavioral index was successfully constructed from the directlyobserved data and seven from the self-reported data. Tests of the two hypotheses with the eight behavioral indicies indicated moderate support for the first hypothesis, but no support for the second. Methodological difficulties in this study and implications for future studies were discussed.

Chaly, Ingeborg. A Rhetorical/Jurisprudential Approach to Appellate Judicial Decision-Making. Pennsylvania State U (Sprech Communication).

This study investigated appellate judicial decision-making and employed rhetorical/juris-prudential techniques in the analysis of judicial opinion rhetoric. The approach and the tools utilized in the critical process were drawn from works in traditional logic, legal history, sociological and political jurisprudence, jurimetrics and rhetoric. A rhetorical/jurisprudential methodology was developed and applied to three specific cases decided in the English House of Lords in the ninteenth century.

Throughout the inquiry focus was upon the decision-making process as a whole. All events leading to the actual deliberation in the appellate forum were considered and their in-

fluence upon the ultimate decision assessed. Analysis of this pre-decisional process made it possible to ascertain the situationally unique aspects of each case and this information when coupled with an accurate understanding of the legal as well as extra-legal parameters of the situation enabled the writer to evaluate the decisions reached in light of their potential decisional alternatives.

Clement, Stephen D. An Analytical Field Study of Selected Message and Feedback Variables in the Officer Hierarchy of the United States Army. Purdue U (Communication).

This study investigated selected variables related to "vertical communication" in the officer hierarchy of the United States Army, such as message initiation, feedback, and the effects of congruence (or incongruence) between respondent attitude and position advocated in a message to be serially transmitted. The study utilized a combination of descriptive, analytic, and experimental techniques.

Data collected in interviews were supplemented by rating scales. Subjects were asked to estimate message initiation and feedback rates and to subsequently maintain an all encompassing communication log for a two day period. Multiple comparisons were then made for each contiguous matched superior-subordinate pair between perceived estimates and "actual" estimates. Selective omission (filtering effects) was experimentally analyzed through employment of a two factor design.

The research sample was composed of 101 officers varying in grades from Captains to Lt. Generals at ten Army installations situated within two major Army level headquarters. Among the conclusions drawn were: Superiors at varying organizational levels consistently over-estimated the number of new topics initiated by their subordinates. Officers at all organizational levels consistently perceived themselves to be providing more feedback to subordinates than their subordinates perceived to be the case. Feedback episodes were evaluated more positively than new message episodes. There were no differences between officers' evaluations of messages from superiors and messages from subordinates. Officers whose attitudes were congruent with the position supported in an experimental message omitted fewer topics from the original messages in serially transmitting this information than did officers whose initial attitudes were incongruent.

Connolly, Patrick Joseph. Content Analysis of the Persuasive Principles and Techniques of the Documentary Film, Which Way, Americal U of Southern California (Speech Communication).

The purpose of this study was to describe and analyze the methods, principles, and practical procedures employed in a synthesis of a traditional form of communication—the platform address—and the film medium.

For the case study the documentary film, Which Way. Americal, was chosen as the central item because it was judged to deal with a significant social issue, had received professional recognition as a representative television documentary, and had been screened for a mass audience. Most important the KNBC documentary attempted to synthesize the oral and filmic modes of communication by adapting a public address given by Whitney Young, Jr., to the Hughes Management Club for a wider, more heterogeneous television audience.

The primary data were obtained from the film itself by means of a check list that guided a systematic observation of the communication event, and by a tape-recorded interview with the documentarist, John Gentri, who wrote, directed, and produced the film. A description of the verbal elements contributed by the orator, the host, and others, and the verbal and nonverbal elements added by the filmmaker was followed by a critical analysis of the major persuasive techniques and devices evident in each of the six broadcast segments of the film.

Connolly, Patrick Raymond. The Perception of Personal Space and its Meaning Among Black and White Americans. U of Iowa. (Speech and Dramatic Art).

The study investigated interpersonal space among black and white Midwesterners as perceived through photographs. The stimuli consisted of four sets of photographs showing teacher-student dvads in spacings ranging from 12 to 84 inches. There were four models: white reacher (W), white student (w), black teacher (B), and black student (b). The photos depicted Ww. Bb, Wb, and Bw dyads. All subjects, 24 of each race, viewed all pictures. For each set they made three judgments, choosing the photos which represented to them: the most appropriate spacing, enough forward movement to change the interaction, and enough backward movement to change the interaction. They were asked to furnish information about the nature of the changes associated with the latter choices. They rated the personalities of the

models. Finally measurement of their actual proxemic behaviors were obtained and correlated with their choices.

Main results were: (1) In all three choices blacks placed less space between interactants than whites (choices one and 'hree were significantly different). (2) When interactants moved close enough together so that respondents thought it would make a difference in their communication, there was no general agreement on the meaning of that close distance. (3) When they moved far enough apart to make a difference the meaning communicated was negative (4) Two measures of actual proxemic behavior were taken, one of which correlated significantly with the stimulus choices. (5) There was a suggestion in the data that blacks use spatial manipulation more than whites during a conversation to punctuate various changes in content and context.

Crable, Richard E. Rhetoric as Architectonic: Burke, Perelman, and Toulmin on Valuing and Knowing. Ohio State U (Speech Communication).

Because traditional epistemology has been an unsatisfactory compromise of the concerns of psychologists and philosophers, the author sought a less ambiguous conceptualization of claims to know in terms of their inherent valuing judgments. Stressing the work of philosopher Chaim Perelman, critic Kenneth Burke, and epistemologist Stephen Toulmin, the author asked, first, whether valuing and knowing could be structured into an architectonic, a creative and all-embracing, system; and, second, whether such a framework would allow the insightful critique of claims to know in the humanities, the social sciences, and the physical sciences.

The author concludes that it is possible and helpful to consider claims to know in terms of their "justification" which is determined by appraisal (the valuing of claims, their "standards" which are determined by selection (the valuing of criteria); and their "frameworks" which are determined by featuring (the valuing of views of reality). Claims can become "standardized" (considered above question) by the encasement of valuing judgments of justification, standards, and views of reality in a disciplinary mold. The revision of these encased judgments results in the "evolution" of "knowledge."

The author uses this framework to critique Kenneth Burke's claims to know in "The Rhetoric of Hitler's 'Battle'," B. F. Skinner's claims to know in Beyond Freedom and Dignity, and Max Planck's claims to know in "The Unity

of the Physical World-Picture." The author concludes that rhetoric raceived as architectonic allows the insightful critique of claims to know in the humanities, the social sciences, and the physical sciences.

Deetz, Stanley A. Essays on Hermeneutics and Communication Research. Ohio U (School of Interpersonal Communication).

This collection of original essays attempted to explicate implications of contemporary hermeneutical studies for research in speech communication. Three of the essays were published in communication and sociology journals as part of the dissertation requirement.

The first essay traced the history of the hermeneutic problem emphasizing how Martin Heidegger and Hans-Georg Gadamer developed hermeneutics from phenomenology and delineated the nature of interpretation and understanding.

The argument that language is constitutive and ultimately institutive of the possibilities for meaning and action is the basic theme in the second essay. In speaking an integrated world of relevant social possibilities is gathered and revealed in which individual things, feelings, and ideas appear and make sense.

The third essay examined the ground for the possibility of understanding. In contrast to views in current speech communication literature the social institutional nature of language makes intersubjectivity intrinsic to communication rather than derived from it. Meaning resides in ordinary language as a worldly hint rather than in people.

Essay four presented hermeneutics as a methodological foundation for interpretive investigations, that is, methodic studies which try to generate fuller understanding rather than explanation of human behavior. Human behavior is to be understood by explicating the objective "world" of implied human possibilities and commitments which arise with the behavior.

Structuralism, one of the many interpretive paradigms which can be considered as hermeneutic, was presented as a method and perspective for research. Structuralists study cultural activities and products in their systematic linguistics or significant dimension.

Dighe, Anita. An Analysis of Associative Meaning in an Intercultural Setting-American and Indian Students in the United States Ohio State U (Speech Communication).

The study involved the nationals of India and those of the United States. The word 24-

sociation technique was used to determine the differences in associative meaning between the two cultural groups.

The study involved free verbal associations obtained in continued association tasks from two cultural groups of 100 American and Indian graduate students. The Indian sample was divided into two sub-groups, those consisting of Indians who had been in the United States for 9 months or less, and those who had been in the U.S. for 18 months or more. By this means an attempt was made to determine the effect of acculturation on the perceptions of the Indian students.

Further some basic American values as perceived by the American and Indian students were studied and compared with non-value stimulus terms. The thesis was that even though values are of a rather universal nature, they would evoke culturally oriented responses from the American and the Indian students. It was also hypothesized that as values formed the core of human personality, they would be less susceptible to change than the non-value terms.

The word association technique yielded responses that showed cultural differences between the two groups. The variety of responses provided a "cognitive map" for the three groups. The procedure showed the dimensions required for an adequate understanding of a word or a concept. The hypotheses concerning the acculturation process and its effects were partially borne out. The results did not show significant differences between pairs of groups but were in the direction predicted. As hypothesized, group two had significantly lower Type-Token ratios (i.e., more response homogencity) than group one. The hypotheses concerning the value terms were not always horne out, Only in a few instances did value terms seem more resistant to the acculturation process.

Galloway, Lawrence A. Implications for Rhetorical Invention from the Writings of John Dewey. U of Washington (Speech).

The purpose of this study was to analyze selected works of John Dewey to determine what relevance his ideas have for rhetorical theory.

The study was begun by gathering all comments from Dewey's books and articles that might prove relevant to rhetoric. Three clusters of ideas whose relevance to rhetoric have not been previously explored appeared: motive, self, and symbolic action. Careful scrutiny of these clusters showed that they contributed directly to the concept of rhetorical invention

and that their implications made possible a widening of the concept.

Conclusions were that Dewey's views on symbolic action, self, and motive offer valuable bases for speculation about one part of the rhetorical process of invention. Whereas his ideas do not contribute to that part of rhetorical invention concerned with assembling proofs for various types of speeches, they do contribute to the speaker's orientation toward himself and toward the symbolic process involved in communication.

Dewey's treatment of presentational symbols introduces a form of symbolism not usually discussed in traditional rhetorical theory. In his comprehensive treatment of the consummatory phase of human response, Dewey helps to explain both the role and the functioning of symbols in the process of invention and the attendant personal satisfaction generated by that process. Thus his symbolic perspective forms a foundation for an expanded definition of rhetorical invention, one leading toward a more complete understanding of the process.

Gonzalez, Iris G. Juan Luis Vives: His Contributions to Rhetoric and Communication in the Sixteenth Century with an English Translation of *De Consultations*. Indiana U (Speech), 1972.

Juan Luis Vives (1492-1540) has been distinguished as a philosopher, educator, humanist, and psychologist. Yet his contributions to rhetoric, language, and communication have been neglected.

This study presents Vives' contributions to rhetorical theory and his advice on the arts of discourse. A modern English translation of De Consultatione, Vives' rhetorical treatise on deliberative speaking, is provided.

In the introduction the entire study is discussed, its relevance is explained, and a survey of Vivesian bibliographical material is provided. One chapter is devoted to a biographical account. The study includes a detailed discussion of Vives' eight rhetorical works. Furthermore, excerpts from his other works on education which have some rhetorical implications are presented.

The final chapter synthesizes the Vivesian corpus and supports the conclusion that he was a major contributor to rhetorical theory and the practice of communication. Vives was the first Spaniard of the sixteenth century to articulate complaints about the corruption of the liberal arts, and he attempted to rescue them. Concerned with the neglected and declining

state of rhetoric, he dared to reform its study and teaching. Vives set aside the traditional emphasis on logic and grammar and proposed a student-centered practical approach to the study of rhetoric. He favored a plain style and argued for speech adapted to the speaker, subject, audience, place, time, and occasion. Vives' apparent influence upon other writers projected his theories through the early eighteenth century.

Hamilton, Larry E. Development of Higher Mental Functions. U of Denver (Speech Communication).

The purpose of this study was to explore literature relating to the development of higher mental functions through speech communication. The study examined higher mental functions, speech acquisition, verbal mediation, and concept formation. A strategy was employed to develop a plausible theory of speech communication and the development of higher mental functions.

The conclusions of the study were: (1) Many of the reported studies need to be replicated. (2) More naturalistic research should be conducted. (3) There is a need for creative research which crosses over the cultural boundaries of specific research interests. (4) Research in short term memory and verbal mediation should consider more of the innate and environmental processes of the child. (5) There should be more research devoted to determining whether a child's learning styles and information processing strategies set limits upon his or her potential mental growth.

Harper, Nancy Lea. The Role of Imagery in Edmund Burke's Reflections on the Ruolution in France (A Computer-Assisted Analysis). U of Iowa (Speech and Dramatic Art).

The primary focus of this study is on the function of the imagery in Burke's Reflections. The question which gives impetus to the study is, "What does it mean to claim, as many critics do, that in this work Burke 'reasons in metaphor,' or that he 'argues in figures'?" Thus the focus extends to include not only the function of imagery in the Ineflections, but also the role of imagery in persuasive discourse in general.

The analysis is based upon data obtained through the use of computer programs which create tables of words and sentences, concordances and coconcordances, and tables of the collocates of selected words.

From these data, a list of image words is compiled. "Image words" are defined as words which are "literally false" in their context, which are used in rhetorical figures, or which are used for their connotative value rather than for their denotative value. These image words, 7,916 tokens, are presented with their associated location measures in an appendix. They are organized into fifty-nine conceptual categories. The analysis of these categories reveals the existence of implicit analogical structures, which are the major arguments of the work.

The conclusion of the study is that Burke's primary mode of argument in the Reflections is argument from analogy. The function of the imagery is to serve as premises for and extensions of the conclusions of Burke's arguments.

Because of the novel methodology and the presentation of extensive data, the study should be of interest to scholars in linguistics, computer science, and literature as well as to those in rhetorical studies.

Harral, Harriet B. Counter Synthesis: A Critical Tool for the Analysis of Social Movements—Theoretical and Applied Approaches. U of Colorado (Communication).

This study seeks to establish a theoretical framework to expand rhetorical criticism beyond traditional conscripts of discourse so it may be applied to the totality of a contemporary social movement. To perform such a study, the critic must utilize theoretical insights drawn from sociology, he must design new methods of analysis, and he should use criticism as a form of scientific inquiry to generate testable hypotheses.

Rhetoric in this context must be viewed as configural, perceptual, situational, behavioral, and not necessarily intentional. The critic must be aware also of sociological perspective, the stress and crystalization of dissatisfaction, patterns of revitalization, alteration of perceptual realities, the role of agitation and esprit de corps, and the role of ideology both within and without a movement.

The integration of these rhetorical and sociological concepts into a single construct called counter synthesis allows the rhetoric of a social movement to be defined as the communicative actions of a collectivity whose beliefs, values, and world view defy a fundamental assumption, philosophical presupposition, or ideology of a social institution or an institutionalized program or policy.

The contemporary women's liberation movement was analyzed to test the theoretical con-

cept of counter synthesis and the critical method derived from it. The study demonstrated the usefulness of counter synthesis in rhetorical analysis of a social movement, since general predictions of surface interaction, rather than in-depth interaction, between those within and those outside a counter synthetic movement held true.

Hart, Jeffrey C. The Rhetoric of Anti-Semitism. U of Wisconsin (Communication Arts).

This dissertation is a critical study of anti-Semitic rhetoric. It focuses on Houston Stewart Chamberlain's racist polemic, the Foundations of the Nineteenth Century, and on American anti-Semitic literature of the 1920's and 1930's. The point of the study is to reconstruct, through "sympathetic" reading of the documents, the "philosophy" of anti-Semitism which both lies behind and organizes the assertions found in anti-Semitic literature.

In Chapter one, which focuses on Chamberlain's book, the author analyzes the anti-Semitic theology. This theology, constituted primarily by a distorted reading of the Old Testament Covenant concept, represents a one-sided understanding of Judaism that is attributed to the Jews by Chamberlain.

In Chapter two, through the critical examination of American anti-Semitic literature, the author discusses the implications that the anti-Semitic theology has for the anti-Semite's understanding of the Jews. If the theology determines the details of the day-to-day existence of the Jews, then it must have a profound impact on the Jews as human beings.

In Chapter three the author discusses the idea of the Jewish conspiracy. If we consider the deduced character of the Jew from the standpoint of the anti-Semitic observer, the notion of the Jewish conspiracy becomes intelligible.

Chapter four considers the problem of the basic foundation underlying the anti-Semitic position. This chapter argues that the anti-Semitic theology, attributed to the Jews, represents the perfect negation of a "true" Christian theology grounded in the teachings of the Jesus of the King James version of the New Testament.

Hensley, Wayne E. The Effect of Sex of the Message Sources and Sex of the Receiver on Inoculation to Persuasion. Kent State U (Speech).

The literature of persuasion suggests that males and females are not equally persuasible,

the female being the more susceptible. However, research fails to reveal any sex differences for inoculation to persuasion. In addition, message sources for inoculation studies have been attributed to various sources but never presented exclusively by different voices of male and female speakers. This study investigated, in a $2 \times 2 \times 4$ analysis of variance format, the main effects of: inoculation, receiver sex, and the four combinations of forewarning and attacking messages delivered by male and female speakers.

Pre-testing revealed that two of the original four health care topics, penicillin and tooth care, were still endorsed by todays' college students. Classes were randomly selected from the introductory speech courses at Kent State University and several surrounding institutions. Each class was randomly assigned to hear a tape recording representing one of the conditions of the study.

All effects, save that of inoculation, apparently depended on idiosyncratic responses toward the specific message heard. This topic-specific quality, heretofore unknown, led to the speculation that more perceptually based variables might be appropriate for future investigations. Those specifically mentioned were: topic salience, amount and type of prior topic information, and credibility.

The specific findings of this study confirm other studies in that the psychological process of inoculation to persuasion is powerful enough to operate across two different topics for the same set of listeners. The study also suggests that other factors associated with inoculation, i. e. sex of the listeners and speaker sex combinations, appear to be topic-specific.

Hickman, Harold R. A Systematized Theory and Procedure for the Production of Multi-Channel Communication Messages. Brigham Young U (Speech and Dramatic Arts), 1971.

A producer of multi-channel filmic presentations has much grounded theory with which to work in the production of such information packages, but he has little structured format which he can follow. This study provides a systematized procedure based upon ancient rhetorical concepts, current rhetorical thinking, and concepts of communication theory. The structure is based upon the classic rhetorical concepts of oratorical development: invention, arrangement, style, and delivery. To this procedure is added concepts of modern communication theory including dissonance, noise, entropy, and cross-channel interference.

Since most multi-channel filmic presentations

(motion picture films, and television videotapes for example) are produced for the purpose of persuading the intended audience, this study provides a procedure which is intended to improve the effectiveness of multi-channel filmic presentations. Effectiveness here means the movement of attitude of the audience in the direction which the producer intends.

Jenseu, Jon K. Experimental Investigation of the Effects of Speech Anxiety on the Perception of Audience Feedback. U of Iowa (Speech and Dramatic Art).

Subjects with high or low pretest anxiety scores delivered persuasive speeches to either a positive or negative audience. 4. room chairman in each audience condition observed the speakers and the audience, tabulated speaker eye contact, and evaluated the success of the audience in fulfilling its prescribed response role Following each speech, the speaker was asked 36 complete a fifteen item feedback questionnaire with which he evaluated his audience.

Hypotheses for the experiment were generated from selective attention, selective perception, and general systems theory paradigms. The two selective attention hypotheses predicted an interaction between anxiety and the speakers' attention to audience feedback; these hypotheses were not confirmed. The failure to support these hypotheses was explained in terms of the unique application of selective attention which was required to adapt the concept to the study of audience feedback. Two hypotheses generated from a selective perception paradigr, predicted that speakers who received feedback which was inconsistent with their perceptual sets would selectively perceive that feedback as more consistent with their perceptual sets. These hypotheses were confirmed and implications of these results were discussed. The hypothesis generated from a general systems theory paradigm predicted an interaction between anxiety and the speakers' evaluations of the audience; this hypothesis was not supported. The failure to confirm this hypothesis was attributed to the selection of variables used to operationalize the paradigm. The results of the study suggest that selective perception is an important variable affecting the speech communication process.

Keezer, Philip W. Temporal and Valuational Dimensions of the Image of Man Held by Campus Religious and Parareligious Leaders. Ohio State U (Speech Communication). The purpose of the study was to investigate the temporal and valuational dimensions of the images of man held by leaders of university student oriented religious and parareligious groups. The study focused on three temporal levels of the image: before birth or conception, during earthly life (including the valuational dimension), and after death.

Data were gathered on a structured sample of twenty-eight group leaders via a Q-sort instrument encompassing the temporal and valuational dimensions noted above as well as via focused interviews and interview observations.

A matrix was derived correlating each person's pattern of sorting the Q-sample with the sorting of each other person. Linkage analysis of these data revealed three types or clusters of images and image holders; the Universal Multi-Value, the Reincarnationist Seeker of Understanding, and the Moderately Conservative Christian.

A number of image-related factors were explored. RSU persons were found to be less frequently involved with political activity and group membership outside their religious or parareligious organization than UMV and MCC image holders. RSU persons were also less exposed to mass media. Books were named most often by all three image types as the medium which most influenced their images. More than half of all three types said they had had something "that might be called a mystical experience."

King, Corwin P. A Theoretical View of the Function of Memory in Oral Communication. Pennsylvania State U (Speech Communication).

The purpose of this study was to survey and analyze various psychological conceptions of human memory in an effort to answer the question: What is the function of memory as an underlying psychological process in human communicative behavior?

Through a critical review of selected materials—historical, clinical, and experimental—a list of ten propositions of memory was first generated which sought to identify some of the common recurrent "themes" in the study of memory's function. These propositions were then applied to the function of memory in communication, beginning with the premise that as a component of human information processing memory serves at least three broad purposes for a communicator: (1) It acts as a repositery for the expeniences, concepts, and words which are the "raw materials" of speech

invention. (2) It acts as a setting for linking experiences and concepts with words to generate and transmit a message. (3) It acts as a vehicle for interpreting and evaluating messages, and for determining how one should respond to them.

To explain how memory serves these purposes, a functional "model" of memory in communication was proposed consisting of four overlapping elements: (1) Inputs, representing the acquisition of stimuli (or feedback). (2) A dispositional filter, representing the mechanism of attention. (3) A limited primary memory store. (4) A larger secondary memory store. Implications of these elements for the behavior of both speakers and listeners were discussed, and consideration was given to how a communicator's use of memory might be improved through certain organizational and coding procedures for information.

Kneupper, Charles W. Rhetoric as Reality Construction. Bowling Green State U (Speech).

This study develops a "new" philosophy of rhetoric. It is premised on an examination of classical rhetorical theory and contemporary rhetorical theory. It is based on a dynamic view of language function. Ultimately it rests on the symbol creating and symbol using capacities of the human mind.

This study surveys the history of the classical rhetorical tradition and the direction of contemporary rhetorical theory. It investigates the relationship between language and thought, perception, and action. It views rhetoric as the process through which reality constructs are formed and shared. Social reality is a product of this rhetorical process. Social reality is a human creation. Rhetoric is the process through which it is created, maintained or transformed.

Krill, Mary Alice. Relationships Between Parent-child Interaction Patterns and Preschool Children's Level of Private Speech and Syntactic Understanding. U. of Denver (Speech Communication).

The purpose of the study was to examine the relationships between styles of parent-child verbal interaction and the linquistic structures and type of overt private speech (speech for one's self) used by preschool children.

A sample of 67 preschool children, average age 5 years 2 months, was gathered from preschools drawing from upper and lower socio-economic areas of Denver. The mothers of the

children were rated on specificity in verbal interaction with their children during a structured teaching task. On the basis of their scores, mothers were assigned to elaborated and restricted language code groups.

The verbal responses of each child of the two mother groups to questions relating to story-book pictures were audio-taped and compared for linguistic complexity and developmental level of private speech.

It was hypothesized that children of elaborated code-users would exhibit more linguistic complexity and display more instances of inward-directed (higher developmental level) private speech than children of restricted code-users. Linguistic descriptions of utterances were based on Chomsky's tripartite model and developmental level of private-speech was coded according to Kohlberg, Yaeger, and Hjertholm.

Children of elaborated code-users used significantly (at .005 level) more generalized transformations and significantly (.0005 level) fewer forms restricted to a child's grammar. Their speech was also characterized by a significantly (.0005 level) greater amount of inward-directed private speech. The findings support the theory that the socialization practices of parents influence the linguistic and cognitive development of their children.

Levaco, Ronald Robert. A Selection, Translation, and Annotation of the Works of Lev Kulcshov. Southern Illinois U (Speech).

Lev Kuleshov (1899-1970), noted Soviet director and professor at the All-Union State Institute of Cinematography, was the first aesthetic theorist of the cinema. Deriving his conclusions from analyses of American films, Kuleshov conducted experiments in film acting and editing to proclaim the essence of film was montage, the alteration of moving images over time, called shots. During the twenties, Kuleshov created seminal experiments in montage which gave edited sequences of shots aggregate meanings the individual shots did not possess. Kuleshov's experiments provoked conclusions that montage overrode content.

Influenced by the Russian formalist movement in literature and linguistics, Kuleshov's structuralist theories led him to use actors' bodies, objects, indeed, the shots themselves as signs. By the early thirties, however, Stalinist factions censured Kuleshov for formalism, amidst growing controversies over the function of art in Soviet society, which resulted from the impostion of socialist realism. Influenced by futurism, semiotics, and reflexology, Kuleshov's

emphasis on stylized actor movement and laconic compositions was officially proscribed in 1932; and Kuleshov spent the remainder of his life training new directors. The conflict over formalism belied a general rejection of artistic abstraction, which, though its traces lay with Lenin, were the responsibility of retrograde Stalinist concepts of realism in art.

Kuleshov's montage relied on metonymy rather than metaphor, integrating the viewer into the film by requiring him to "complete" the reality atomized by the separate film images through "closure."

Selections and analysis of these hitherto untranslated writings into English reveal Kuleshov's advanced sensitivity to semiology and suggest that any critique of Kuleshov's films and theory, as well as Stalinist intervention into artistic experimentalism is richly approached from the standpoint of the structuralist and semiological perspectives.

Lilienthal, Nathan. An Empirical Investigation of the Influence of Dogmatism, Ego-Involvement, and Issue Position on Speech Ratings. U of Southern California (Speech Communication).

This study examined three construct, which are part of a speech rater's internal state. Subjects, classified for levels of dogmatism, ego-involvement, and issue position, viewed a videotaped speech and rated the performance on the criteria of language, organization, delivery, content, and general effectiveness.

The findings were as follows: (1) High and low dogmatic subjects holding extreme positions or maintaining high ego-involvement did not differ in their speech ratings of a belief-congruent or belief-discrepant message. (2) Highly ego-involved subjects did not give higher ratings to a belief-congruent speech than slightly ego-involved subjects. (3) Highly ego-involved subjects gave lower ratings to a belief-discrepant speech than slightly ego-involved subjects on the general effectiveness criterion. (4) Beliefcongruent subjects rated the speech higher than helief-discrepant subjects on all speech criteria except delivery. (5) Highly ego-involved subjects gave higher ratings to a belief-congruent speech than slightly ego-involved subjects gave to a belief-discrepant speech. (6) Highly egoinvolved subjects gave lower vatings to a beliefdiscrepant speech than slightly ego-involved subjects gave to a belief-congruent speech on the content and general effectiveness criteria.

This study concluded that the effect of dogmatism as an independent variable and as

it interacts with issue position is nonsignificant, and that the issue position variable is substantially more influential than the ego-involvement variable in speech rating behavior. The latter tends to minimize the theoretical importance of ego-involvement on speech ratings, despite the fact that significant main and interaction effects for ego-involvement were evidenced.

Litfin, A. Duane. Theological Presuppositions and Preaching: An Evangelical Perspective. Purdue U (Communication).

This study is based upon the assumption that a theory of discourse is inevitably linked to and shaped by its philosophical and theological presuppositions. This is true of preaching no less than of secular theories of communication. Thus, in order to understand a homiletical theory, it is necessary to examine its presuppositions as well.

The purpose of this study was to study one particular theological point of view to determine how its beliefs affect its concept of preaching. The viewpoint studied is called evangelicalism, which was defined in the first chapter as orthodox protestantism.

The following relationships were discovered and explained: (1) Because evangelicals hold the Bible to be God's Word, they believe that the biblical preacher must speak as an authoritative channel of that Word to man. (2) Because they believe that God is an infinite Person active in the world, they hold that both the preacher and the audience must be emergized by Him for preaching to be effective. (3) Because evangelicals hold that man is sinful and lost without the gospel, they believe that preaching is supremely important as a means of bringing men to faith in God.

Manning, Robert N. An Historical Survey of Modern Rhetoric as Evidenced in Introductory Speech Textbooks from 1936 to 1965. Syracuse U (Speech Education), 1972.

The purpose of this study was to investigate critically the rhetoric expressed in 105 American speech textbooks designed for the introductory course in speech by describing, classifying, and evaluating each.

Each text was described with concern for philosophic perspective and the practical design of the effort to teach skills. A graphic representation of the model(s) of each text was presented.

The criticism of the text was based on six

criteria: consistency, humanism, adaptability, orientation to science, participation or contest in design.

The study showed that most authors of speech texts between 1935 and 1965 did not make an explicit statement of philosophic perspective and provided a pragmatic skills orientation. Many of the statements that did exist demonstrated inconsistency between either explicit or implicit statements of philosophic perspective and actual teaching content. Most authors followed classical patterns in constructing their texts, stressing Ciceronian canons and to a lesser extent the ideas of Aristotle. The influence of the discipline of psychology is evidenced in many texts.

Most books were basically humanistic. Several authors proved to be influential including Winans, Woolbert, Sprett, and Monroe. These men provided new emphases and direction.

Marston, Alan Douglas. The Effect of American Regional Dialects Upon Speaker Cædibility and Perceived Personality. U of Illinois (Speech Communication).

The purpose of this experimental study was to investigate the following questions: (1) Is one American dialect perceived as possessing more favorable personality characteristics and/or more credibility than another? (2) Do people tend to prefer their own dialect? (3) How consistent are dialect preferences and inferences across different geographical regions of the United States? (4) Does the sex of the listener affect the perception of a regional dialect?

The independent variables of regional dialect, credibility inferred from the message, listener's dialect region, and the listener's sex were investigated in relation to their effect upon the dependent variables of perceived speaker credibility and personality traits. Sixteen credibility and thirty-six personality scales were selected to measure reactions to the speakers. The independent variable of source credibility was operationalized by the development of three written messages representing high, neutral, and low levels of credibility. Superimposed upon each of these messages was the independent variable of regional dialect represented by General American. Southern, and New England speech. Four male natives from each of these dialect regions tape recorded all three messages. The listener's dialect region was manipulated by conducting the experiment at northern, southern, and midwestern universities. By employing both male and female college students as subjects, the variable of listener's sex upon the

perception of the stimuli was taken into consideration.

The experimental procedure entailed having twelve listener groups within each dialect region rate three speeches apiece on credibility and personality scales. The three stimulus speeches reflected varying combinations of the three levels of credibility inferred from the written message and the three dialects.

The results from the analysis of variance and the Newman-Keuls tests revealed that overall General American dialect was the most preferred, affecting thirty of the thirty-six variables used to measure personality and all three factors used to measure speaker credibility. There was no consistent preference for Southern or New England speech. The second hypothesis, which predicted that the speaker who used the same dialect as that spoken within the listening region would be perceived more favorably than he would be if he spoke any other dialect except General American, was not confirmed. The present study partially confirmed the finding that the perception of a speaker varies with the listener's dialect region. Only sixteen of the thirty-nine variables were significantly different when listening region varied. Even on these significant measures there was no significant trend in the way in which members of a listening region rated speakers. The sex of the listener had little effect upon the perception of a speaker with a regional dialect. Where a difference did occur it appeared that men tended to rate the speaker more negatively than did women.

McKee, Paul Ray. Gerrit Smith: Nineteenth Century Educator of Adults. Syracuse U (Speech Education).

This study covers one aspect of nineteenth century American diffusion of knowledge in the education of adults. The broad focus centers on the efficacy of viewing reform speakers as part of this movement. The specific focus is on one representative reformer of the period, Gerrit Smith, prominent central New York reform speaker active between 1825 and 1865. Historians have tended to view Smith as an ineffectual, idealistic reform speaker and politician. His "name" resulted from a greatly overlooked reputation as an adult educator. The claim is that Gerrit Smith was engaged in the education of adults, since the term "reformer" is used synonomously with the term "educator."

The procedure compares pertinent characteristics of Smith's speaking and writing with the

culture and his auditors. Of special interest is the language used by Smith and others relating to their educative intentions. Smith's philosophy and view of education is compared with the philosophical assumptions common to ningreenth or atury America, which can be embraced in one statement: there was in the general will of the people an inherent wisdom.

Results suggest that Gerrit Smith was engaged in the education of adults. Smith's view of education and philosophy coincided with and reinforced contemporaneous thinking. Smith limited his speaking activity to public and controversial reform issues, a specific need in the education of adults.

Implications for further research point to other reformers of the period who might be studied as individuals or in groups with a view toward determining their roles in nineteenth century American adult education.

Perdue, Margaret Fox Roberts. The Influence of the Director on Cast and Audience Perception of the Message of a Play as Measured by Paired Comparison Scaling. Pennsylvania State U (Speech Communication).

The purpose of this research was to examine the influence of the theatrical director on cast and audience perception of the message or thematic content in a play. A play communicates a complex of emotional impression, imaginative insight, and intellectual involvement which needs to be translated into a manageable unit for research. The author chose to use the method of paired comparison scaling as outlined in Allen L. Edwards' Techniques of Attitude Scale Construction; in combination with an open ended essay style question concerning the most important themes perceived in the production. The paired comparison scaling utilized eight statements of theme selected by the director.

In one sense the research constitutes a study of the rhetorical effect of the production if one considers that the director is using all the available means at his disposal to bring the audience to his point of view concerning the play. In another sense the research is a study of the effectiveness of paired comparison scaling for the analysis of the perception of message as well as attitude.

The object of study was a student production of Man of La Mancha at the Pennsylvania State University in which the author sought to determine whether the final resulting impression of the performance could be measured for its concordance with the directorial concept or

vision of the play. Audience tested perception of the thematic content of the play was found to be consistent with the director's conceptual image of the play.

Porter, Richard E. An Experimental Investigation of Audience Self-Perceptions of Message Comprehension, Measured Audience Message Comprehension, and Audience Nonverbal Feedback of Message Comprehension During Message Reception. U of Southern California (Speech Communication).

This study examined nonverbal feedback in public discourse communication in order to determine the accuracy with which sources interpret audience nonverbal behavior indicative of message comprehension. The following hypotheses were advanced: (1) Audience-perceived message comprehension differs from measured audience message comprehension. (2) Observer estimates of audience comprehension differs when made under listen only, view only, and listen and view feedback conditions. (3) The accuracy of observer estimates of audience message comprehension will increase as the amount of feedback increases, and this will occur accross both comprehension types. (4) Measures of observer accuracy based on audience-perceived message comprehension are less than such measures based on measured audience comprehension, and this will occur across the three feedback types.

One hundred twenty subjects were randomly divided into four equal sized groups of thirty. Three of these groups were required to estimate audience message comprehension under the three conditions of feedback. The fourth group served as the audience and feedback source. Comprehension estimates were rendered under listen only, view only, and listen and view feedback conditions. Measures of audience perceptions of message comprehension, and postmessage measures of audience comprehension were obtained. The data were analyzed in three separate analyses. Hypothesis I was tested by the t-test, and hypothesis 2 was tested in a oneway, fixed-effects analysis of variance. Hypotheses 3 and 4 were tested simultaneously in a 2 × 3 randomized, fixed-effects, analysis of variance.

Hypothesis I was confirmed, and hypotheses 2, 3, and 4 received partial confirmation. Results were discussed in terms of the literature and theoretical rationale which led to the hypotheses. Implications of the findings were presented in terms of the observed relationship between estimates of audience message comprehension

and audience-perceived message comprehension and in terms of the tendency for observers to underestimate audience comprehension. Suggestions for further research were offered.

Rao, Jaganmohan L. Communication and Modernization in Indian Villages: The Influence of Status Inconsistency. Michigan State U (Communication), 1972.

The study proposed a process-view paradigm of communication and individual modernization with special reference to status inconsistency. Data for about 210 peasant respondents from the phase two research study of diffusion of innovation in India were utilized in this dissertation. Five theoretic and 56 empirical hypotheses were postulated and primarily tested by a multiple regression model with dummy variables for statuses and status inconsistencies. Empirical evidence either supported or provided directional support for two hypothesized positive relationships: between degree of status inconsistency and degree of heterophily in friendship and information-seeking interpersonal communication; and between degree of status inconsistency and selected attitudinal and behavioral dimensions of modernity. The postulated positive relationship between degree of status inconsistency and exposure to external sources of communication was not supported.

Schneider, Pamela J. Political Campaign Management Styles: A 1972 Field Study. U of Michigan (Speech Communication and Theatre).

A review of the literature in the field of political campaign management demonstrates that two campaign management styles had been previously identified: the candidate who also served as campaign manager, and the professional who is hired by the candidate to run the campaign. This study examined a sample of the 1972 incumbent Senators up for reelection to the U.S. Senate. The campaign manager for each campaign was interviewed for demographic information, organization networks, and major management problems.

The nine campaigns examined showed that the style of management was different from what the previous research demonstrated. To describe the styles, the similarities in management were culled to form three new descriptive categories. Three campaigns were described as being "good friend management" (with two of these acknowledged as having overtones of the candidate serving as manager of the cam-

paign), three were described as "boss/subordinate" management style, and three were described as being of a "director" style of management (one of these had overtones of professional control).

Seibert David R. An Exploratory Study of Individual Differences in Modes of Signifying. U of Denver (Speech Communication).

This study addressed two objectives: to discover whether or not individuals may be differentiated on the basis of their relative preferences for employment of the three modes of signifying identified by C. W. Morris as designative, appraisive, and prescriptive; and to assess the consequences of these differences for interpersonal attraction and perceived credibility among persons possessing similar and discrepant modal encoding habits.

Subjects (N = 108) were typed according to preferences exhibited in language samples obtained in semi-structured topical interviews. Subjects were exposed to three tape-recorded messages, each emphasizing one of the three modes of signifying. Credibility and attraction ratings for each of the sprakers of the taped messages were obtained from each subject.

A content analysis of the language sample data showed that individuals can be differentiated according to their relative perference, for the three modes of signifying, and yielded sample norms showing typical relative frequencies of employment of the three modes.

Analyses of variance of the attraction and credibility data failed to show these differences to be consequential in terms of social judgments. Statistically nonsignificant trends were noted as follows: The highly appraisive speaker was favored by subjects whose own encoding styles were either highly designative or highly appraisive, while the highly prescriptive subjects favored the highly prescriptive speaker.

Selvar, Drew K. Legal Thinking in Six Selected Civil Liberties Decisions of the Warren Court. Southern Illnois U (Speech).

The research interest of the study was to clarify otherwise ambiguous notions of what sort of legal information the selected civil liberties decisions contained. A research tool was designed specifically for the study and represented the development of a new tool not found in the present literature. The research tool was based on traditional ideas of the descriptive use of content analytic techniques. The purpose of the development of

the research tool used in the study was to provide a device for the delineation of the legal information present in United States Supreme Court opinions.

In order to provide a focus for investigation. the following proposition was examined in the study: The legal thinking of the Warren Court majority regarding selected civil liberties decisions was nonconstructionist in nature. The proposition isolated for investigation was nonconstructionis: legal thinking. The notion of nonconstructionist was derived from its opposite, constructionist. Generally speaking, the idea of constructionist was associated with the phrase "strict constructionist" referring to a justice who viewed the law as being developed through the case law process. This process established a precedent wherein a justice consulted prior decisions and cited those decisions as supporting his opinion in the case being decided. On the other hand, the justice whose legal thinking was nonconstructionist, viewed the law as being less determinative and relied on other sources of support for his opinion, such 24 direct references to the Constitution of the United States or perhaps data generated by social science investigation.

The study and its research tool were designed to test the accuracy/inaccuracy of the research proposition by the systematic classification of the legal information found in the selected decisions.

Sharp, Franklin E. The Effect of Three Persuasive Designs on Attitude Change in Three Types of Communicators. Syracuse U (Speech Education).

The purpose of this study was to discover if individuals with varying communicative tendencies (creative, critical, adaptively active) differ in the amount of attitude change when presented with the same message content designed in three alternative formats: directive, indirective, and nondirective.

The subject pool consisted of two hundred and sixty-six undergraduate students. During the pre-test session, subjects were administered the Forced Choice Scale of Communicative Tendencies and the pretest attitude measure. After being categorized as to communicative type, each subject was then randomly assigned to one of the nine experimental groups or to the control group. During the post-test session, subjects in the experimental group; were administered the post-test attitude measure immediately after exposure to one of the three audio taped measages while subjects in the con-

trol group remained with their instructor and were administered the post-test attitude measure. One hundred and eight subjects to be included in the final analysis of data were selected from the one hundred and forty-nine subjects who had completed all aspects of this experiment. Ten subjects were randomly chosen from each cell to keep the number of subjects for all experimental conditions equal; and eighteen subjects were randomly chosen from the total control group. The study consisted of a 3 * factorial design with an additional control group.

A r analysis utilizing a principal component solution and the varimax rotation of the factor matrix was performed on the pretest scores to determine which of nine semantic differential scales tended to cluster together. The factor analysis revealed two main clusters. One was labeled salience-worth and the other was labeled evaluative.

From the results of the factor analysis, similar analyses of variance resulted from the scales constituting each of the two factors. The two-way analyses revealed no significant (.05) main: effects for communicative type or message design. In addition, there was only one significant interaction which may be regarded as a chance occurance. The control versus others effect was significant for all salience-worth scales but was not significant for any evaluative scales.

Since all messages, regardless of design, were equally as effective in changing subjects' attitudes in a positive direction, it may be concluded that attitude change may not be a function of receivers' communicative tendencies.

Shipman, James K. A Factor Analytic Investigation of Organizational Source Credibility Using First-Level Supervisors as Subject Populatons. Kent State U (Speech).

The purpose of this investigation was the development of two instruments that could be used to measure organizational source credibility (as opposed to the credibility of a personal source) as perceived by organizational employees in relationship to an organization's "task" function and to an organization's "social" function.

Source credibility instruments were administered to a total of 487 first-level supervisors from three different organizational source populations. Each instrument was constructed using sixty semantic differential scales. Eighteen factor analyses were performed (three analyses on each instrument for each organizational population) using alpha factor analysis. These analysis

alyses were "related" statistically in lifteen different combinations. The "relate" procedure suggests the degree that the factor structure of one analysis is similar to the factor structure of another.

The following conclusions were suggested: first-level supervisors do perceive their employer organization as a nonpersonal source of communication; organizational source credibility is multidimensional and it appears that there are at least two dimensions, the "competence" and the "character-goodwill" dimensions; these two dimensions appear to be in aprecement with Aristotle's ethos differentiation between means ("good sense") and ends ("good moral character" and "goodwill"); these two dimensions appear to be similar across organizational populations: and there are two perceptual bases for the investigation of organizational source credibility, one in relationship to an organization's "task" function and one in relationship to an organization's "social" function. The above conclusions led to the recommendation of a "task" and a "social" instrument to measure organizational source credibility.

Siegel, Michael A. and Gephart, Jerry C. A Study in Persuasion: The Arab and Israeli Propaganda Campaigns in America. U of Utah (Communication), 1972.

The purpose of this study has been to analyze the messages created by Arab and Israeli propaganda strategists which have been disseminated to the American audience. Messages presented in various forms and communicated between June 11, 1967 and January 31, 1972, have been studied from the perspective of rhetorical and communication theory. Of primary concern has been the role of these messages in the propaganda campaigns directed by these international antagonists as each attempts to reach a major world power and achieve the favorable reaction of its people.

Research supports the following tentative conclusions: The campaigns do not possess as many differences as anticipated; the campaigns were not so divergent as to be the predominant factor in the consistent pro-Israeli attitude of Americans. Israeli messages, in contrast to Arab messages, were found to be more consistent with the rhetorical characteristics of the American people. Arab rhetoric appears to have been modified in recent years to conform with the cultural traits of the American people. The Arab campaign was evaluated as being jueffective for changing the attitudes of the American

can populace. The Israeli campaign could not be cited with confidence as being responsible for pro-Israeli support in America; cultural ties and past Jewish persecution may have had greater impact. Possibly propaganda efforts from either side have been less of a factor in changing American attitudes on the Middle East than previously thought. Additional research remains to be investigated in the area of international persuasion, specifically including Arab and Israeli propaganda efforts.

Starosta, William J. Information Acquisition Patterns in Village Sri Lanka: An Applied Structural Model of Communication and Development. Indiana U (Speech), 1972.

The study was designed to demonstrate the utility of a structural model of communication and development which was designed by the author. Specifically the fieldwork design attempted to determine whether patterns of acquisition of information varied with rural development. Data were gathered from three villages at different stages of village development and were controlled for respondent age, level of influence, and occupation, and for topic presented.

Principal findings were: Information acquisition patterns vary with development, ranging from easily detected patterns of information stratification prior to development to a greater uniformity after development. Age and occupation of the respondent seldom entered in as information variables. Topic of communication interacted with the channel of presentation.

Channel preference data remained constant over all conditions for the rural influentials, but varied among the lower in influence in the lesser developed conditions. Usage, by contrast, remained constant among the less-influential, but varied in the case of influentials.

Stewart, Roy T. An Experimental Investigation of the Relationship Between Perceived New Information and Delayed Attitude Change. U of Illinois (Speech Communication).

This study's rationale was that attitudes are initially formed by introducing information to an individual's cognitive system. Presumably attitude change could be affected by a persuasive message containing information perceived by subjects as previously unknown to them. Such a communication should indicate to subjects the inadequacy of their informa-

tional base and thereby create a stimulus for attitude change.

The study investigated the relationship between perceived newness of information in a persuasive message and immediate attitude change, delayed attitude change, and memory of message content. The relationship between attitude change and memory or message content was also investigated.

After developing scales to measure perceived newness of information, a persuasive message on the supersonic transport plane was tape recor'e!. One hundred and eighty-six undergraduates were pretested on attitudes, exposed to the message, given an immediate posttest, and then a delayed posttest, either one, three, or five weeks after the message. The immediate posttest measured the subjects' perceptions of the information's newness, attitudes toward the SST, and ability to recognize and recall information in the message.

Subjects perceiving the information as unfamiliar evidenced significantly more immediate attitude change than subjects perceiving the information as familiar. Over the five weeks, however, subjects evidenced significant regression toward their original pre-message attitudes. Perceived new information was not found to be significantly superior to perceived old information in effecting long term attitude change. No significant relationship was found between memory of message content and perceived newness of information or between attitude change and memory of message contents.

Thorn, Edward W. Implications for Rhetoric in the Works of Reinhold Niebuhr. Indiana U (Speech).

The purpose of the study was to discover the implications for rhetoric in the philosophy of Reinhold Niebuhr by means of a study of his works and papers.

The conclusions of the study were that Niebuhr's view of man and his concern for justice had a direct effect on the tools of persuasion that he believed could be effectively used in given situations. The strategies Niebuhr proposed varied according to whether the setting was interpersonal, public address, or negotiations between groups. They varied according to the cultural, the times, or the existential situation.

Niebuhr believed the sender of a message, whether individual or group, must keep in mind that the audience is sinful. For example he suggested in the early 1930's that the blacks as a group could not achieve their goals by

discussion, but would need to employ militant confrontation.

Niebuhr warned the communicator to remember that he too is a sinner who is limited in his perspective by space and time. He believed that such an attitude could produce a humility that avoids fanaticism and keeps open the channels of communication.

Thurn, Richard W. The Rhetorical Response of T. H. Green, an Early British Idealist, to British Empiricism. U of California, Berkeley (Rhetoric).

Philosophic discourse, like other forms of communication, is essentially rhetorical. This dissertation argues that philosophic discourse is not addressed to an unqualified general audience of purely reasonable men. Rather it is and must be addressed to particularized audiences determined by prior metaphysical and methodological commitments. This is so because a particularized audience is necessary to determine what must be said, how it may be said, and where the discourse must begin. What may be said on any topic is essentially limitless without a particular audience. How it can be said depends upon the conventions of argumentation accepted by that audience.

The rationalist and positivist view that philosophic discourse can be free of rhetoric is refuted through a rhetorical analysis of J. S. Mill's "Logic Of The Morai Sciences" and T. H. Green's Prolegomena To Ethics. The rhetorical analysis demonstrates the function of particularized audience in determining the logical structure of the texts, the pathetic strategy of the writers, and the use of persuasion based on ethos.

The treatment of the above-mentioned texts is offered as a model of rhetorical analysis which can be applied to other philosophic works. This method is a tool useful to the critics of philosophy and the historians of culture who are concerned with discovering what a philosophic text really means and the nature of philosophic beliefs of its intended audience are.

Trank, Douglas M. A Rhetorical Analysis of the Rhetoric Emerging From the Mormon-Black Controversy. U of Utah (Communication).

The general purpose of this research has been to explore and critically analyze the public rhetoric evolving from the Mormon-black conflict. Three specific groups were delineated for this analysis: the church structure supporting and defending the present position of the

church; selected individuals within the LDS church who have publicly opposed the present position of their church; and various non-Mormon sources of opposition to the Mormon church's racial position. This rhetoric was criticized and evaluated in order to describe accurately what has happened, and to clarify the relationship among these rhetorical events.

In order to generate meaningful questions in a systematic manner for the rhetorical criticism, the Burkeian dramatistic pentad was employed as both a means of analysis and criticism as well as for its organizational qualities.

The research suggests that the reaction to the Mormon position toward the Negro has been partially an outgrowth of the civil rights oriented atmosphere surrounding the 1960's. The intensity of the criticism of the church in this area will probably continue to be a reflection of the general attitude of society toward the implementation of civil rights for Negroes in all institutions.

Rhetoric has generally been ineffectual and in some cases counterproductive in resolving the Mormon-black controversy.

The church, as a rhetorical agent, has controlled the controversy rather successfully. By presenting the priesthood denial as a non-rhetorical issue, they have refused to interact rhetorically with both Mormon and non-Mormon critics on a public level.

Ulimann, W. Richard. Susceptibility to Persuasive Communication Following Change Produced by Counter-attitudinal Encoding and Decoding. U of Southern California (Speech Communication).

The present study attempted to go beyond simply assessing amounts of attitude change produced as a result of counterattitudinal encoding and decoding. This investigation was concerned with susceptibility to persuasion following initial attitude change.

Based on previous research, the following hypothesis was developed: For individuals demonstrating similar amounts of attitude change, those who engage in counterattitudinal advocacy will be more resistant to change following subsequent persuasive attack than will those individuals who passively receive a persuasive message.

The hypothesis was tested by means of a 2 × 3 analysis of variance. The results of the analysis yielded a significant main effect for the factors of type of coding and amounts of change. The interaction between the two factors was not significant. First, it was discovered

that those individuals who engage in counterattitudinal advocacy demonstrated significantly less change after the counterpropaganda attack than did those individuals who changed their initial attitudes as a result of passively receiving a discrepant message. Second, it was discovered that the different amounts of change resulting from either active or passive coding resulted in significant variations in the amount of resistance to persuasive attack. Finally, even though the interaction between the two factors was not significant, there tended to be more of an immunization effect as result of change produced by active encoding than for change produced by passive decoding.

This investigation provided preliminary evidence that change produced by active encoding confers greater resistance to subsequent per suasive attacks than change produced by passive decoding.

Watson, Sam, Jr. Michael Polanyi and the Recovery of Rhetoric. U of Iowa (English).

Michael Polanyi, a distinguished scientist, was led to philosophy by the same cultural crisis that animates current rhetorical theory. Not a rhetorician, he nonetheless is an important ally for contemporary rhetoric. His anti-positivistic epistemology of tacit inference, grounded in heuristic acts, sanctioning the personal, informal, and inexact, invites the insight that rhetoric, an heuristic discipline, has always been an art of the informal and inexact. His thought is accredited serious sanction in those philosophic frameworks which sanction the contingent. Polanyi's insights invite a reinterpretation of past rhetorical theories and of contemporary rhetoric's relationship to Romınticim.

Grounded in ideas of ethos, rhetoricians today insist on man as agent, responsibility, risk, commitment, community, and rhetoric's ubiquity though positivism countenances none of these ideas. Still, rhetoricians tend to embrace a positivistic epistemology.

Polanyi's espitemology of tacit inference, sanctioning the anti-positivistic ideas of contemporary rhetoricians, offers a viable and needed underpinning for contemporary rhetorical theory, and for scientific activities. Polanyi implies that only by acknowledging persuasive activities an epistemic role can we avoid relativism and defend autonomy of enquiry in all fields. Also, his epistemology lends credence to traditional associations of rhetoric and invention.

Polanyi offers extension for contemporary rhetoric. The tacst, like rhetoric, is ubiquitous

in all statements. Polanyi's epistemology encompasses all fields and modes of discourse, not only those in which formal argument is most nearly evident. Polanyian scholars already provide useful analyses of kinds of discourse which rhetorical theory now has embraced but to which theorists have not yet seriously attended.

Weiterl, Allen R. Contemporary Campaign Communication: A Case Study of a Nevada State Senate Race. U of Southern California (Speech Communication).

A state legislative campaign was systematically selected for study. The case study was used to explicate a descriptive campaign model.

The candidate's campaign was examined in areas including decision making precedures, the candidate's perception of the electorate, the candidate's use of issues, and the campaign's use of media. The electorate's perception of the candidate, of issues, and voters' use of media were also examined. The perceptions of the candidate were assessed by intensive, systematic interviews. The perceptions of the electorate were measured by a questionnaire administered to voter samples at the campaign mid-point and again later.

Strategy decisions were made primarily by the candidate himself. Primary election returns were utilized in formulating media strategies. Endorsements of organized groups were actively sought and were considered important feedback signs. There was no systematic analysis of constituency profiles and no polls were commissioned. The candidate designed messages primarily for exposing his name rather than for discussing issues.

Voters' image of the candidate did ont change significantly during the campaign nor did his name recognition factor change significantly. Voters' identification with a party was not significantly associated with their image of the candidate, but his image was significantly better among voters reached by the name exposure campaign. Various media types were emphasized during the campaign, but the electorate did not consistently use them as the candidate intended.

Previous studies indicate that the theory of social judgment-involvment explains the persuasion phenomena in Presidential elections, but some other framework may more accurately describe campaigns on other electoral levels.

Woodward, Gary C. Condensations: The Rhetorical Functions of Key Words and Scenes. U of Pittsburgh (Speech and Theatre Arts).

This study develops a number of theories about the social functions of words and symbols that provide relatively homogeneous audiences with their sources of cohesion and unity. Such symbols are "condensations" insofar as they become economical representations of the ideology or belief system of the group. Condensations are more connotative than denotative, more expressive than referential, and geared more to practical rather than aesthetic goals. They may be found in speeches, advertising, or virtually any rhetorical mode.

The central theme of this paper is that condensations bind a collectivity together by "speaking" for the group and reflecting its self-image. Like-minded people use condensations that announce their perspective, just as "pig" as a symbol in the counter-culture labels an entire "outsider's" ideology about the established order.

This paper argues that the rediscovery of the importance of rhetorical style in general, and condensations in particular, may be a crucial step in arriving at the view that rhetoric can provide a useful measure of social behavior. Several theories are proposed to demonstrate the usefulness of rhetorical analysis that is oriented to locating and describing a group's condensations, among them: that rhetorical language is successful when it identifies the group's location in the society; that a culture in turmoil and disorder is more apt to create new symbols which originate from the dissatisfied; that the use of such symbols functions as a "liturgy" in what amounts to a "rite of passage" for access into the group; and that other non-verbal constitutents of the rhetorical situation may also serve as condensations.

Zavarin, Valentina. Russian Structuralism of the Nineteen Sixties: Methodological Contributions to the Study of the Narrative as Exemptified by Boris Uspensky's A Poetics of Composition. U of California, Berkeley (Rhetoric).

The purpose of this study was to investigate the methodology of the Russian Structuralists, to translate a representative work of Structuralist literary theory, and to subject it to critical analysis in terms of Structuralist methodology.

A translation of Brois Uspensky's A Poetics of Composition: Structure of the Artistic Text and Typology of a Compositional Form (Moscow, 1970) was made (to be published by the University of California Press, 1974). To investigate this work in the context of contemporary

Russian criticism, the origins and controversies surrounding the structuralist movement were surveyed, as were structuralism's links to semiotics, systems theory, and modern linguistics. Uspensky's work was seen as one outgrowth of structuralist methodology, which proceeds from the formulation of a typology to the building of a model and pays particular attention to the metalanguage of description.

The study concluded that: (1) Russian structuralism is to be distinguished from the formalism of the 1920's in its emphasis on communication between addressor and addressee. (2) In its classification of speech acts from various points of view (author, narrator, character, or persona), Uspensky's work is an application of a communication theory. (3) Uspensky's model, by which the literary work may be segmented into discrete units according to the principle of "story within a story," reflects the structuralists' affinity with semiotics and systems theory. (4) The cross-disciplinary techniques in A Poetics of Composition have far-reaching implications for the methodology of narrative as well as for the broad field of literary investigation.

Speech Sciences and Audiology

Berti-Bell, Fredericka. The Velopharyngeal Mechanism: An Electromyographic Study. City U of New York (Speech and Hearing Sciences).

An electromyographic study of the levator palatini, superior and middle constrictors, palatoglossus, palatopharyngeus and sternohyoid muscles of three speakers of American English was performed to determine: which muscles close and open the velopharyngeal port for speech, and how pharyngeal cavity size is changed for different vowels, and stop consonant place and voicing differences. Hooked-wire electrodes and computer processing techniques were used.

The levator palatini is the primary muscle of velopharyngeal closure for oralization for each of the subjects. Levator palatini activity is correlated with the oral cavity impedance of a speech sound. Palatopharyngeus also shows consistent oralization activity for each of the subjects, although it is strongly affected by the vowel environment. Two subjects show some constrictor muscle activity related to oral articulation.

Nasal articulation is accomplished by suppression of oral articulation.

Vowel color affects the strength of EMG signals obtained from the lateral and posterior

pharyngeal wall muscles. The greatest EMG potentials accompany $/\alpha$ / in cases where there is separation of the vowel EMG curves, although this pattern varies from subject to subject.

Each subject increases pharyngeal cavity volume for voiced stop consonant production, though the three subjects are different combinations of the velopharyngeal muscles.

Velar and alveolar articulations may be responsible for increase EMG potentials from the palatoglossus, middle constrictor and sternohyoid muscles when such magnitude differences occur.

Individual differences were noted in velopharyngeal function for velopharyngeal closure and pharyngeal volume changes. Their cause is uncertain but may be due to dialect variation, intersubjects anatomical variation, or idio-syncratic behavior.

Brownell, Winifred W. The Relationship of Sex, Social Class, and Verbal Planning to the Disfluencies Produced by Nonstuttering Preschool Children. State U of New York at Buffalo (Speech Communication).

The purpose of this study was to examine the influence of sex, social class, and ideation level (one decision made in the verbal planning process) on the disfluency behavior of nonstuttering preschool children.

Forty preschool children ranging in age from 48 to 60 months were randomly selected from middle and lower class nursery schools in Buffalo, New York. The children were asked to respond to twenty photographs portraying preschool activities. Transcripts made of the children's speech were divided into 100 word segments and analyzed for the number of disfluencies per 100 words.

Disfluencies were defined as irregularities in fluency characterized by monosyllabic and polysyllabic repetition, prolongation, unfilled and filled pauses, revisions, incomplete phrases, broken words, and unfinished words. Four levels of ideation were identified: enumeration, description, interpretation, and spontaneous speech.

Disfluencies occurred frequently in the children's speech. Types characteristic of normal disruptions in speech such as interjections of sounds, hesitations, and revisions occurred more frequently than monosyllabic repetition, prolongations and broken words, which are most often associated with the identification of stuttering.

Data analysis indicated that characteristics of sex, social class and ideation level were re-

lated to the occurrence of disfluency. Middle class males produced significantly more disfluencies than middle class females, Middle class children produced significantly more hesitations than lower class children. Spontaneous speech was characterized by greater fluency than other levels. Most disfluencies occurred during description. The occurrence of all disfluencies appeared to be related to the psycholinguistic phenomena of groping and self-monitoring behavior.

Canfield, Kenneth L. Relationships Among Functional Articulation Disorders, Visual Perception, and Auditory Discrimination in Elementary School Age Boys. State U of New York at Buffalo (Speech Communication).

The purpose was to investigate the possibility of significant positive relationships among functional articulation disorders, visual perception, and auditory discrimination and to determine if significant differences existed between boys with functional articulation disorders and normal speakers in visual perception and auditory discrimination.

Research was traced in the areas of auditory discrimination and speech, visual perception and reading, perception and neurologically disordered speech, and the assumptions concerning the relationship between speech articulation and visual perception.

All subjects were public school boys, examined with the Goldman-Fristoe Test of Articulation, Goldsman-Fristoe-Woodcock Test of Auditory Discrimination, and Marianne Frostig Developmental Test of Visual Perception.

Statistical Analyses were performed via the Pearson Product-Moment Correlation Coefficient, Fisher's Z transform test for correlation, multiple correlation analysis, and the t-test for difference between un strelated means in two samples of equal size.

The findings were: no significant positive correlation was found between visual perception and functional articulation disorders, between auditory discrimination and functional articulation disorders, or among visual perception, auditory discrimination and functional articulation disorders. A significant positive relationship was found between visual perception and auditory discrimination. The functional articulation disorder group demonstrated significantly lower visual perceptual ability than the normal group in three of five subtests and in total visual perceptual raw scores. The functional articulation disorder group did not demonstrate significantly lower auditory dis-

crimination ability in quiet or noise subtests, than the normal group.

Ciliax, Donald R. Lipreading Performance as Affected by Continuous Auditory Distractions. Michigan State U (Audio and Speech Sciences).

The major objectives of this investigation were to ascertain the effects of different environments on individuals being trained in the lipreading process and to determine whether these environmental conditions function as auditory distractors thereby decreasing the lipreading efficiency of trained lipreaders in a test situation.

The experimental procedure consisted of a training program and a test session. Forty college-age adults with normal hearing and vision were assigned to one of five training conditions, each condition representing a different auditory environment: (1) quiet (ambient noise, 50 dB SPL), (2) babble (90 dB SPL), (5) industrial noise (90 dB SPL), (4) traffic noise (90 dB SPL). and (5) music (90 dB SPL). Each subject was shown one of six videotapes in which a male speaker was presenting a set of spondaic words. The task of the lipreader was to watch the videotape until correctly identifying 90 per cent or more of the vocabulary stimuli. In the second phase (given within forty-eight hours after training was completed) the same set of vocabulary words was presented five times under the several environmental situations.

The results showed that female subjects lipread significantly better than male subjects in the test session, and that female participants needed significantly fewer training trials to qualify for the test session. No definite pattern of subject response emerged relative to the noise backgrounds. Further, the results from the test session demonstrate that subjects trained in various sound backgrounds will achieve comparable scores, irrespective of the environment in which they were trained. Abstracted by DANIEL S. BEASELY

Cohen, Melvin S. Intersensory Processing Efficiency of Fluent Speakers and Stutterers. U of Utah (Communication).

This study was designed to assess the proficiency of stutterers at matching auditory-temporal (tapping) patterns with visual-spatial (dot) displays. A modification of the Birch and Belmont test of auditory-visual integration was administered to twenty pairs of matched stut-

terers and fluent speakers. Results indicated that the stutterers' performance on this particular internsensory integration task was significantly lower than that of their fluent peers. This was analogous to results obtained previously in separate auditory tests of dichotic listening and visual tests of tachistoscopic recognition.

Birch and Belmont maintain that poor performance on their test of intersensory integration may be a sensitive indicator of those specific types of cerebral dysfunction which cannot be detected by standard neurological examinations. The present results seem to support this contention and might be interpreted as inferring that the cortical organization of stutterers is somehow different from and less efficient than that of fluent speakers. Stutterers would seem to possess some type of specific neurological dysfunction which prevents or interferes with their ability to perform efficiently in receptive functions such as intersensory integration as well as in the expressive skill of fluent speech production. However, because the degree of stuttering severity was not found to be directly proportional to the level of intersensory processing ability, it would appear that neurogenic abnormalities might interact with psychogenic factors in degrees which vary from one individual to another in the actual precipitation of stuttering.

Dallmann, William C. Linguistic Performance in Children Six Through Nine. Purdue U (Audiology and Speech Sciences).

This investigation explored linguistic performance in 100 normal-speaking children between the ages of six through nine, using Developmental Sentence Scoring (DSS) as a major research instrument. DSS scores were compared to variables of age, scores of the Peabody Picture Vocabulary Test. Stanford Achievement Test, Metropolitan Readiness Test, measures of sentence length, and subjective judgments of grammatical complexity, and overall communicative effectiveness. In addition, the effect of including prepositions and adverbs in DSS was studied.

Subjects to replication, the following conclusions and observations were drawn: (1) The spontaneous linguistic performance of children, as measured by DDS, continuously improves at least up to the age of 8-11. (2) Although findings are not consistent nor conclusive, children tend to achieve higher DSS scores in a test environment than in a non-test environment. (3) The inclusion of prepositions and adverbs in the DSS scales does not appear to

enhance the value of the procedure. (4) The abilities which are measured by DSS bear little relationship to abilities measured by the Peabody Picture Vocabulary Test, the Stanford Achievement Test, or the Metropolitan Readiness Test. (5) Linguistically unsophisticated judges tend to put more stress on sentence length when judging grammatical complexity than do sophisticated judges. (6) A simple word count is as effective as morpheme count or syllable count as a measure of linguistic performance of normal children.

Diggs, Charles C., Jr. Coarticulation in Dysarthric Speech: A Spectographic Study. Purdue U (Audiology and Speech Sciences).

Predictions of the effects of various sites of neural lesion on coarticulation were generated from a proposed model which sought to provide MacNeilage's (1970) constructs with neurological correlates. To restrict these broad predictions and to add power to the model, coarticulation was investigated acoustically in dysarthric speech.

Three Parkinsonian patients, three ataxics, and three controls who all possessed normal language function and adequate hearing sensitivity produced different VCV nonsense syllables after the experimenter's model of equal stress on both syllables. Subjects also uttered sentences containing VCV syllables which crossed word boundaries. These sentences were also repeated after the experimenter's model.

From acoustic recordings of these stimuli, wide band spectrograms were made with an expanded frequency scale, and second format terminal frequency, steady state frequency, and difference frequency were measured. Comparisons indicated that both regressive and progressive coarticulation were essentially absent in both nonsense syllables and sentences for all subjects, including controls. This result was attributed to the subjects' inability to produce the nonsense syllables with equal stress and to the variation inherent in sentence utterances.

Analyses of variance indicated that position and consonant factors were significant for the nonsense syllables, and types of utterance and vowels were significant for the sentences. All results were explainable on the basis of vocal tract dynamics.

In the absence of demonstration of coarticulation in the control group, conclusions about the efficacy of the proposed model cannot be made. It does appear, however, that there are more appropriate techniques for evaluating

coarticulation in dysarthries than acoustic ones. (Abstracted by Iav J. Merrus)

Duchan, Judith Felson. Three Stages in Children's Development of Language. U of Illinois (Speech and Hearing Sciences).

This study was designed as a test for a three-stage hypothesis of normal language acquisition. It was found that English speaking preschool children first learn to attach meaning to individual words, then learn that words can be meaningfully related to one another, and finally they learn that the different surface orders of the words can indicate different underlying meanings. The single word interpretation stage is called the lexical stage. The stage of relating meaning across words while disregarding word order is the semastic relation stage and the stage where the child relates surface word order to underlying meaning is the syntactic word order stage.

When children's performance on individual tasks and across several tasks were analyzed, the following regularities were found: children responded best to concrete nouns, worst to prepositions, and there was no difference in their response to verbs and adjectives; children from 2 ½ to 5 ¾ years imitated grammatical sentences better than anomalous sentences, and anomalous sentences better than backward sentences. The children from 11/2 to 21/2 years did not respond differently to the three sentence conditions; there was no significant difference between the children's comprehension of reduced and expanded utterances; action-object imperatives were relatively easy for all the children, locatives were particularly difficult for the youngest, while the oldest had special difficulty with reversible possessives.

Dunn, Derek E. The Measurement of Monaural Adaptation to Suprathreshold Stimuli Via Masked Threshold. U of Cincinnati (Speech Pathology), 1972.

A monaural masked threshold technique of measuring suprathreshold adaptation was utilized which involved recording the amount of narrowband noise necessary to just mask a 5 per cent warbled pure tone before and after the subject was exposed to an adapting tone. The 5 per cent warbled pure tone was of the same frequency and intensity as the pure tone to which the subject was adapted. The amount of measured adaptation was obtained by subtracting the recorded intensity of the noise needed to just mask the warbled tone following

adaptation from the recorded noise intensity needed for masking before adaptation.

Normal hearing subjects and subjects with cochlear hearing losses were exposed to a five minute adapting tone (1000, 2000, or 4000 Hz) at either 40 or 60 dB SPL. The normal hearing subjects showed 4 dB mean adaptation with neither the frequency nor the intensity of the adapting tone affecting the amount of adaptation measured. The subjects with cochlear hearing losses averaged 6.3 dB of adaptation with the greatest average adaptation (8 dB) recorded at 1000 Hz. The only significant difference (\$\phi<.025) existing between the normal and cochlear groups was recorded when adaptation was measured using a 1000 Hz 60 dB SPL tone. The variance of adaptation scores for the normal hearing subjects increased as the sound pressure level of the adapting tone increased while the adaptation scores of the subjects with cochlear hearing losses showed an increase in variability as the frequency of the adapting tone increased.

Evans, Mary Ann. Perceptual Discrimination in Mentally Retarded Children and Children with Specific Language Disabilities. Northwestern U (Communication Disorders).

The relationship between language disturbance and certain perceptual abilities is of interest due to the many questions concerning the perceptual functioning of mentally retarded and learning disabled children. This study was to determine if two groups of language impaired children differed in their ability to perform certain nonverbal unimodal or crossmodal perceptual tasks as compared to two groups of non-language impaired children.

Selection criteria were such that the four groups of subjects differed according to relative intelligence (IQ), language ability, or both; but shared an equivalent overall mental age from four to six years. Thus, it was anticipated that this study could help to determine whether language deficit or mental retardation is the more critical factor in the ability to make certain perceptual discriminations.

The experimental test battery consisted of twelve nonverbal perceptual tasks, varying in terms of combinations of sensory modalities and meaningfulness. The number of errors for each group and various combinations of groups was subjected to analysis of variance.

The results indicated that the three abnormal groups performed significantly poorer than the normal according to all test conditions. The

combined performance of the two language impaired groups was poorer than that of the two-language impaired groups. Specifically, the language impaired groups performed poorer on crossmodal tasks. In addition, non-meaningful stimuli were more difficult to process than meaningful.

The conclusion is that both intelligence and a language deficit are critical to nonverbal perceptual functioning; but that language dissturbance has a greater relationship regardless of the relative intellectual level.

Fontana, Marie C. Experimental Modification of Disfluent Speech Behavior in Children. Teachers College, Columbia U (Speech Pathology and Audiology), 1972, Ed.D.

The purpose of this study was to examine the effects of the application of experimental punishment and rewarding contingencies on disfluent speech behavior in nonstuttering children.

Forty nonstuttering children between the ages of seven and nine years six months were selected at random from schools in Nassau County, New York. Ten subjects were randomly assigned to each of four experimental subgroups: Subgroup A received the verbal stimulus "wrong" contingent upon each disfluency; Subgroup B received "very good" following each 30 second fluent period; Subgroup C received a combination of "wrong" contingent upon each disfluency and "very good" following each 30 second fluent period; Subgroup D served as a control group and received no treatment.

Analysis of data indicated that disfluency in nonstuttering children is capable of experimental manipulation and that response contingent "wrong" is an effective stimulus for the modification of disfluency in nonstuttering children. Comparison of difference scores among treatment groups indicated that the simultaneous presentation of "wrong" and "very good" was more effective than "very good" which had little if any effect on the disfluencies in nonstuttering children.

Fox, Philip, II. Samuel Silas Curry's Theories of Voice Training: A Modern Perspective. Wayne State U (Speech Communication and Theatre).

Samuel Silas Curry's (1847-1921) theory of oral expression is usually considered within the matrix of elocution despite the fact he denied elocution, considering it artificial and mechanical. His philosophy and training methods

of the voice are firmly rooted in the elocutionary tradition.

This study examines Curry's theory of the voice and its production within the historical framework from which it evolved, as well as contrasting it to modern actor voice training.

Curry's vocal philosophy is divided into two parts: vocal expression and vocal training. The former deals with those aspects of vocal development that are the result of mental action and the resulting emotional response. It was Curry's belief that the mind dictated vocal response.

Vocal training was less dependent on mental action, drawing instead from the elocutionists. Most of what Curry considered vocal training is fairly standard practice today, although not with the mental emphasis he insisted upon.

Concluding the study, Curry's vocal training philosophy is contrasted and compared to vocal training for the modern American actor, using selected American text at the subject. A majority of the books written within the last twenty years support Curry's basic ideas on vocal training (exclusive of the mental element) and show that within limits, Curry's philosophy is viable and useful to the modern actor.

Gabe, Kathleen M. Speech Discrimination Ability in Children with Severe Hearing Impairments. Wayne State U (Speech Communication and Theatre).

The purpose of the present study was to determine whether or not children with severe hearing impairments who scored very poorly on standardized tests might actually have functionally different auditory discrimination abilities. Specifically, PBK-50 lists that had been modified into multiple-choice test forms by Gaeth and Closser in the 1950's and four subtests from a Scale for Testing Speech Discrimination developed by Gaeth (1970) and revised by Brey (1972) were used.

Forty children with at least a third grade reading recognition and spelling vocabulary who were in educational programs for the hearing impaired participated in this study. Those children selected scored 0-60% on a standard PBK-50 list. They were administered the two forms of the multiple-choice lists and four sub-tests of the Scale; viz., the Digit Test, the Easy Alphabet Test, the Hard Alphabet Test, and the Easy Word Test. All tests were recorded versions and were presented at comfortably loud levels in an original and repeat test session.

Of the forty children tested, 32 had scores of

10% or less on the standard PBK-50 list. These 32 children basically had indistinguishable abilities to understand speech on this measure. It was found that the 32 children could be divided into three sub-groups based on their scores on the multiple-choice tests and further distinguished by their scores on the sub-tests of the Scale. A fourth sub-group consisted of the 8 children who scored 12 to 60% on the standard measure.

Harlan, Carl Jr. Incidence and Relationship of Voice Disorders within Divergent Psychotic Populations. U of Utah (Communication).

Taped vocal patterns of a stratified random sample of 42 institutionalized psychotic individuals were obtained from the psychiatric wards at the University Hospital and Veteran's Administration Hospital in Salt Lake City, and from the psychiatric wards at the State Hospital in Provo, Utah.

The subjects were chosen as representative samples of the psychotic population in the three research categories (schizophrenia, paranoia, and manic-depressive reaction). Two taped recordings of each subject's voice (spontaneous speech and paragraph reading) were played for a group of three judges (speech pathologists). The evaluation of each judge was independent of the two other judges and based on the following criteria: habitual pitch, falsetto, pitch breaks, glottal fry, diplophonia, ventricular phonation, breathiness, tension, tremulous voice, intonation, rate, intensity, glottal attack, hyponasality, and hypernasality.

The results of this study indicate that there is a significant difference between the estimated incidence of voice disorders in the normal (total) population and the incidence in the selected psychotic population. It also suggests that there are no significant differences between the three psychotic groups in the incidence of voice disorders with the exception of pitch breaks. Fifty per cent of the patients had abnormalities of pitch. 45% had abnormalities of breathiness, 38% had abnormalities of tension. 14% had abnormalities of nasality, 5% had falsetto, 14% had pitch breaks, 38% had glottal fry, 9% had tremulous voice, none had ventricular phonation, and 12% had glottal attack.

Hoffnung, Audrey S. An Analysis of the Syntactic Structures of Children with Deviant Articulation. City U of New York (Speech and Hearing Sciences).

Two groups of thirty subjects each, matched for age, sex, socio-economic background, and

performance on the Peabody Picture Vocabulary Test were studied. The experimental group was composed of children with severe articulation problems as determined by their performance on the Photo Articulation Test. The children in the control group had normal articulation. A special syntax test was devised for the negative. Wh interrogative pronoun question and present progressive-copula. It was hypothesized that a relationship exists between phonology and syntax, that children who have defective articulation have defective syntax. The deviation affects all areas of language performance: comprehension, imitation, and production. The results confirmed this hypothesis. The scores of the experimental group were poorer than those of the control group in all Language Performance Tests.

The scores for both groups were better for comprehension than for production and both groups also found the comprehension of the Wh interrogative pronoun question significantly easier than the comprehension of the negative; the reverse was true for production. The scores of the experimental group for the Test of Negative indicated that comprehension greatly exceeded imitation, which, in turn, slightly exceeded production. No conclusive statement could be made about this finding for the control group. The children in the experimental group used reduced differentiation or non-expansion in the production of syntactic categories, e.g. the verb phrase. The study indicated that children with deviant articulation have difficulty in the areas of syntax and phonology.

Hotchkiss, John C. Perceptual Differences in the Fluent Speech of Stutterers and Non-Stutterers. Purdue U (Audiology and Speech Sciences).

The purpose of this investigation was to examine perceptual differences between the fluent speech of stutterers and non-stutterers. From speech samples, three stimulus tapes were constructed which consisted of pairs of fluent utterances, each including both a stutterer and a normal talker. Within each listening tape, each stutterer's utterances were paired with utterances from normal talkers. Two listening tapes were then presented to 16 sophisticated and 16 non-sophisticated listeners with instructions to listen to each stimulus pair and, on the basis of only fluent speech, decide which of the talkers was a stutterer.

Listeners were then asked to nominate the perceptual cues they had used to make their decisions. Cues were evaluated in light of each

listener's accuracy in identifying the stutterers. Facilitative cues were then presented to a group of six listeners prior to the presentation of the third listening tape. A control group responded to the third tape without benefit of the additional information. Following this task, the listeners, having been provided with information, were asked to rank-order the perceptual cues indicating which were most important in making their decisions.

The results indicated that listeners as a group were able to discriminate between stutterers and non-stutterers on the basis of fluent speech. Stuttering severity was significantly and positively related to the accuracy of listeners' identifications. Differences in performance between the sophisticated and non-sophisticated listeners were not significant.

Cues considered to be facilitative in making the discriminations were laryngeal behaviors, rate and pause behaviors, and articulatory behaviors. Rank-orderings of perceptual cues by trained listeners indicated that laryngeal behaviors were most important, rate and pause behaviors were second, and articulatory behaviors were least important in making the discriminations.

Abstracted by IRV J. MEITUS

Hufnagle, Jon. An Electromyographic Study of Selected Palatal Muscles Following Cleft Palate Repair. Wayne State U (Speech Communication and Theatre).

Electromyographic (EMG) recordings were made of the levator palatini and palatoglossus muscles. The recordings were made bilaterally utilizing hook wire electrodes. Two groups of subjects were studied: 9 subjects who had experienced primary surgery for a cleft of the palate, and 10 subjects who had normal oral structures. Speech proficiency ratings were taken for each subject in order to explore the possibility of a relationship between speech proficiency and muscular activity. EMG measurements were taken to demonstrate the time relation of onset of muscle activity and the length of time of muscle activity relative to a stimulus word. In both groups of subjects no correlation was found between EMG measurements and the speech proficiency ratings. The experimental group had longer and more variable latency and duration times than did the control group. In the control group the right side of both muscles preceded the left side. In the experimental group the non-clefted side preceded the cleft side. The results seem to indicate that for the control group the left side of the cortex

was dominant for speech. In the experimental group left side dominance did not always hold true. Presumably where distorted feedback is present the plasticity of the young brain allowed a shift in the central dominance for speech.

Hutchinson, John M. The Effect of Oral Sensory Deprivation on Stuttering Behavior.

Purdue U (Audiology and Speech Sciences).

The purpose of this study was to investigate the effect of oral sensory deprivation on stuttering behavior. Six adult stutterers participated in a control condition, an anesthetic condition wherein subjects received trigeminal anesthesia, and a placebo condition wherein subjects received hypodermic insertions but no solution. Perceptual analysis of the number, type, and severity of dysfluency was completed by judging video tapes of the subjects as they gave a short impromptu talk and an oral reading during each experimental condition. Aerodyamic analysis included simultaneous recordings of intraoral air pressure, air flow rate, and voicing as each subject read a brief passage during the three experimental conditions. Common stuttering patterns were categorized according to their identifying aerodynamic characteristics. Quantification of the aerodynamic patterns involved both duration and amplitude measures.

The results of the perceptual analysis revealed that sensory deprivation was associated with more frequent and severe dysfluency. This effect was restricted to stuttering moments involving prolonged articulatory postures. No statistically significant differences were observed between the control and placebo conditions. Under conditions of normal oral sensory feedback, seven aerodynamically distinct stuttering patterns were produced. These patterns did not alter under conditions of sensory deprivation, though several of the dysfluency types evidenced amplitude and duration changes as a result of the anethesia.

These data were interpreted as evidence supporting the hypothesis that stuttering involves both open- and closed-loop regulation processes. Specifically, the results suggest that the basic stuttering moment is preprogrammed but that certain feedback-dependent refinements are operative to mitigate or defeat the negatively conditioned open-loop commands. Abstracted by Iav J. Merrus

Lapps, Albert Vernon. An Experimental Study of Two Methods of Administering A Remedial Program. Ohio U (Interpersonal Communication).

Members of speech communication departments are often asked to work in remedial voice and articulation programs. This experiment tested the effectiveness of two such programs over a period of one semester.

The September, 1970 freshman class at Mansfield State College in Mansfield, Pennsylvania was screened by three therapists for additions, omissions, substitutions, or distortions of [s], [1], or [r]; general articulation clarity; nasality; or breathiness. Thirty triads were selected for the study. Subjects in each triad were matched on the basis of achievement scores, age, sex, mean rating, and type of defect. No subject with hearing defects, gross anatomical defects, or known psychological problems was included. One group was not told of its problems, one received two counseling sessions, and one received weekly tutoring.

Recordings of a test passage made before and after treatment were randomly spliced onto tapes and judged by five paid judges. The judges were advanced doctoral candidates from the School of Hearing and Speech Sciences of Ohio University. The reliability of the judges was .84. The improvment within each group and the differences in improvement between groups were not statistically significant using either a t-test or the Wilcoxon Matched-Pairs, Signed-Ranks Test. The major implication of the results of the experiment is that a remedial voice and articulation program, whether of the self-help or the tutored variety, when it is administered and run by a speech communication department staff over a one-semester period of time, is probably a waste of time.

Lewis, Richard G. Short-term Auditory Memory Ability in Hard of Hearing Children. Northwestern U (Communicative Disorders).

The purposes of this investigation were as follows: to compare etiological and age group performance in short-term auditory memory; to examine storage ability of stimuli differing in meaningfulness; to compare short-term auditory memory ability with receptive vocabulary level.

Experimental subjects were grouped according to etiology (either congential endogenous or congenital exogenous). The exogenous group was further divided into two subgroups having either a flat or marked high frequency hearing loss audiometric configuration. All experimental subjects met hearing level, auditory discrimination, and age criteria. A control group of normally hearing children was also included.

All subjects were presented taped patterns

of long and short bursts of either white noise or environmental sounds. The experimental task consisted of presenting two patterns separated by a retention interval. A recognition format of response was used. Pattern length was gradually increased. All subjects received a standard test of receptive vocabulary.

Data were analyzed using a multivariate analysis of variance, t tests, and a canonical correlation analysis.

The results of the study were as follows: Endogenous and normal groups were superior in short-term auditory memory ability for both stimulus types to both exogenous groups. Hard of hearing subjects stored white noise patterns more easily than environmental sound patterns; the reverse was true with normals. Older subjects evidenced better performance than younger subjects. No relationship was found between short-term auditory memory ability and receptive vocabulary level.

Loovis, Carl F. Monotic and Dichotic Perception of (0.500 msecs) Time-Staggered CV Monosyllables. Louisiana State U (Speech), 1972.

Twelve female subjects were used to study effects of time-staggered, paired CV nonsense syllables on dichotic and monotic listening. The naturally produced syllables were /pa/, /ba/, /ta/, /da/, /ka/, and /ga/. whose onsets were aligned simultaneously, the 90, 180, 250, and 500 msecs apart. A condition designated "boundary" (alignment of CV's at the beginning of large amplitude periodicity) was also used.

The study investigated lead-lag functions by car when stimuli are time-staggered to 500 msecs, and the right ear laterality effect and voiced-unvoiced differences when stimuli are aligned at their boundaries.

Dichotic results showed a right car laterality effect at simultaneity. At 90 msecs, the right ear in the lag position surpassed the left, but when the left car was put in the lag position, it equalled the right, Beyond 90 msecs, differences attenuated and there was no lag effect. Leading and lagging CV's were equally intelligible at 500 msecs. The boundary condition enhanced laterality effect and markedly attenuated the preponderence of unvoiced over voiced CV identification seen in the simultaneous condition. Monotic results revealed no ear superiority at simultaneity and car symmetry was maintained at all time conditions. The lead stimulus was reported at virtually 100 per cent accuracy for all time conditions from 90-500 msecs. Leading and lagging CV's were perceived with almost 100 per

cent accuracy at 500 miecs separation. The boundary condition introduced no laterality effect and reversed the preponderance of voiced over unvoiced CV identification seen in the monotic simultaneous condition.

Lowry, Jean B. A Test of the Regression Hypothesis: Receptive-Expressive Language Performances of Adult Aphasics and Children. Kent State U (Speech).

The purpose of the present investigation was to test the regression hypothesis. According to proponents of this hypothesis, the aphasic adult's language deficit reflects a regression to an earlier linguistic stage. They theorized that the dissolution of language in aphasics and the acquisition of language by children would follow a universally uniform order. The present investigation tested this hypothesis at the syntactic level. The aphasic subjects' expressive language performances were compared with those of children. Additionally, the relationship between the aphasics' receptive and expressive language performances was compared with this relationship in children.

Twenty aphasic adults were matched with twenty normal children, ages 4.2 to 7.2 years, on two tests of receptive language performance. These tests measured the subjects' ability to understand specific syntactic constructions. A comparison was then made of the two groups' performances on three tests of expressive language performance. These tests measured the subjects' abilities to produce single words which were homogeneous-by-part-of-speech to the stimulus word, syntactic constructions which had previously been produced by the examiner, and syntactic constructions, in the absence of syntactic stimulation from the examiner (i.e. free speech sample).

Statistical analyses revealed significant differences in the aphasic adults' performances and those of the children across all three tests of expressive language performance. The aphasic adults were able to produce a significantly greater number of words which were homogeneous-by-part-of-speech to the stimulus word than were the children. In contrast the children produced a significantly greater number of syntactic constructions which had previously been produced by the examiner than did the aphasic adults. The children were also able to produce longer, more complex, syntactically accurate sentences in a free speech sample than were the aphasic adults.

A statistical analysis also revealed significant differences in the relationship between the

children's receptive and expressive language performances and this relationship in aphasic adults. Results from the present investigation generally reject the hypothesis that the aphasic subjects' syntactic language performances represented a uniform regression of language performance.

MacWhinney, Brian. How Hungarian Children Learn to Speak. U of Califorina Berkeley (Rhetoric).

In the first part of the thesis a general psycholinguistic model of language structure, utilization, and acquisition is examined in the light of over-all explanatory requirements. Central to this model is a set of analytic techniques which permit the child to extract structural information from input amalgams. Predictions derived from the model are tested against elicited morphological formulations gathered from eighteen Hungarian children between the ages of two and four. The descriptive adequacy of the model is tested in the course of an outline of some of the essentials of Hungarian morphology and phonology.

In the second part an exhaustive digest of previous studies of the learning of Hungarian as a first language are presented, together with conclusions that may be drawn from this literature. These conclusions are related to the model developed in the first section of this study.

In the third part detailed observations of the speech development in a Hungarian boy between the ages of seventeen and twenty-six months are subjected to systematization in the terms of a grammar based upon the model developed. In the area of lexical development, both the acquisition and the productivity of grammatical morphemes is considered.

McCarren, Kathleen Marie. Auditory Evoked Potentials From Preadolescent Rhesus Monkeys. Florida State U (Habilitative Sciences).

The purpose of this study was to evaluate averaged potentials evoked from preadolescent rhesus (Macaca mulatta) monkeys to determine if a pattern of potential could be obtained that would indicate a response to auditory stimulation. In order to accomplish this goal twelve preadolescent monkeys were evaluated using Averaged Electroencephalic Audiometry (AEA). Pure tone stimuli of 1000 Hz were presented at 80, 60, 40, 20, 10 and 0 dB SPL, and three evoked potentials were collected for each subject when no auditory stimulus was presented.

Examination of the potentials revealed that for ten subjects a pattern of potential could be

evoked and defined as a response to auditory stimulation. While the pattern of response for preadolescent monkeys is basically the same as that for adult monkeys there was more variability in the latency and amplitude measures for the prominent peak components.

Acceptable responses were noted to decrease in frequency of occurrence as the intensity decreased below 80 dB SPL.

McKenzie, Earl Ray. An Alternative to Electric Shock for Modifying Maladaptive Behaviors of the Mentally Retarded. Florida State U (Habilitative Sciences).

Maladaptive behavior appears to be one of the most severe problems in institutions for the mentally retarded. The study conducted altempted to modify behavior through the use of contingent aversive noise. This method was selected as a possible alternative to shock. Ten mentally retarded residents of Sunland Training Center in Marianna, Florida were selected based upon the emission of high frequencies of maladaptive behavior (screaming, self-injurious behavior, stereotyped behavior, and aggressive behavior). A Voice Intensity Controller (VIC) was utilized to control screaming by administering aversive noise to the ear contingent upon maladaptive behavior. The aversive stimulus was a complex sound with a spectrum ranging from 500 to 16,000 Hz. The intensity of the stimulus at the carphone ranged from 110 dB SPL to 115 dB SPL. The noise was activated by a contact microphone attached to the skin of the neck by a two-sided electrode. An All Behavior Controller (ABC) was used to modify self-injurious, stereotyped, and aggressive behavior. The ABC differed from the VIC in that the noise was activated by a hand held microswitch. Screaming, self-injurious, and stereotype behaviors were eliminated in seven residents. However, aggressive behavior was changed little if at all. A possible explanation for the failure to decrease aggressive behavior was that these subjects had hearing losses rendering the noise ineffective. The results of this study indicate the efficacy of aversive noise in rapidly controlling maladaptive behaviors in populations of severely retarded individuals without resorting to more controversial techniques which are not necessarily more effective.

McNutt, James C. Perceptual and Motor Performances of Articulatory Defective and Normal Speakers. Kent State U (Speech).

The performances of fifteen /s/ defective,

fifteen /r/ defective, and fifteen normal speaking junior high school speakers were examined on tests of tongue two-point discrimination, oral form discrimination, diadokokenetics, and both diotic and dichotic tests of pitch, vowel, and speech-sound discrimination.

On oral perception tasks, findings showed that /r/ defective speakers had significantly poorer scores than /s/ defective or normal speakers, while scores of /s/ defective and normal speakers did not differ significantly. Two-point discrimination and oral form discrimination were found to load on a common factor. Diadokokenetic scores of /s/ and /r/ defective speakers were significantly poorer than scores of normal speakers. No significant differences were found among performances of the three speech groups on auditory tasks except for mixed results on dichotic speech-sound discrimination. No ear preferences were found for any of the groups on any of the dichotic tasks possibly due to the nature of the stimuli and the instructions for the dichotic tasks.

No factor analysis clusters were found which would indicate qualitative differences among the speech groups. Differences between groups were related to levels of ability on specific tasks.

Articulatory defective speakers may have perceptual abilities and motor skills which differ from each other and from normal speakers which appear to be phoneme specific.

Mitchell, Patricia D. A Test of Differentiation of Phonemic Feature Contrasts. City U of New York (Speech and Hearing Sciences).

A new CVC multiple-choice articulation test was developed for use in phoneme and feature confusion analyses. The Phoneme Differentiation Test consists of 200 test items: four tokens each of 22 initial consonant contrasts, 13 terminal consonant contrasts, and 15 syllable nucleus contrasts. The major difference between the Phoneme Differentiation Test and previous closed-responses tests is that for each stimulus word the alternatives were designed to provide contrasts in only one phonemic feature at a time. Thus the set of contrasts for each stimulus is different from the set of contrasts for every other stimulus. Voicing, nasality, manner, and place of articulation are contrasted for consonant stimuli. Place, openness, and intrinsic duration are contrasted for vowel stimuli-

The test was given to a sample of hypacusic listeners, and was applied in low-pass filtering experiments with normal-hearing listeners.

The results were as follows: Vowel scores

were higher than consonant scores except when all frequencies above 500 Hz were removed. Scores were higher for consonants in the wordinitial position than in the word-terminal position. Place of articulation was the most frequently confused feature for both consonants and vowels. Several findings support the theory that phonemes are confused one feature at a time.

Clinical and experimental applications of this test and the minimal-contrast technique it employs are suggested.

Moore, Walter H., Jr. The Right Cerebral Hemisphere: Its Role in Linguistic Processing in Aphasia. Kent State U (Speech Pathology and Audiology).

Investigations employing dichotic listening procedures and bilateral tachistascopic procedures have demonstrated both a right ear and right visual field preference for normal subjects. These ear and visual field preferences have been attributed to the more direct connections between the right ear and right visual field to the "language centers" in the left hemisphere.

This investigation was designed to study the role of the right hemisphere in linguistic processing following left cerebral insult resulting in aphasia. Auditory dichotic procedures, and visual dichotic procedures were employed to investigate the ear and visual field preferences of aphasic and control subjects. Aphasic subjects were grouped relative to the amount of time since the onset of left cerebral insult. A verbal task and a nonverbal task were investigated for each of the procedures.

Analyses revealed subjects beyond 6 months post insult obtained significantly greater left car scores than right car scores. Significant differences were not revealed between the two tasks on the auditory, dichotic procedure.

Analyses also revealed a significant left visual field preference for the aphasic subjects. A significantly greater number of responses were obtained by the experimental subjects on the nonverbal task as compared to the verbal task.

A significant right ear and right visual field preference was demonstrated for the control group.

Based upon the analyses it was concluded that there is a shift in hemispheric processing of both auditory- and visual-linguistic stimuli in aphasic subjects from the left to the right hemisphere. Onufrak, John A. Stutterer's and Nonstutterer's Location of Clicks Superimposed on Sentences of Various Types. State U of New York at Buffalo (Speech Communication).

Stutterers and nonstutters responded to a click-on-sentence task by estimating the location of a 20 msec, segment of white noise placed in the middle of "target" vowels in 35 sentences, presented both dichotically and binaurally. The "clicks" were placed either in relation to grammatical boundaries or to stressed monosyllable words.

Stutterers evidenced significantly more difficulty than nonstutterers in making accurate judgments and also revealed more variance in scores. However, both groups exhibited many similar tendencies. Binaural presentation produced more accurate responses than dichotic delivery, the parameters "boundary" and "stress" all produced characteristic kinds of responses, "critical" temporal measurements in immediate proximity with "click" placement were also found to directly influence the kinds of responses, and both groups exhibited an overall tendency to estimate the "click" before its actual location.

The differences and similarities of stutterers and nonstutterers on the task are considered to reinforce an already outstanding characteristic of many studies in stuttering, namely, that stutterers have a basically intact linguistic system but reveal more variance on a variety of tasks having to do with the extraction, manipulation, or restructuring of verbal or nonverbal information, especially as the resspective tasks increase in difficulty. It is suggested that some stutterers, at least, experience difficulty changing "foci" of attention to one of several aspects of the linguistic pattern while simultaneously processing the entire pattern. Most stutterers in this study seemed to be performing perceptually in a manner similar to the way they have shown they perform productively.

Orchik, Daniel J. Comparison of Pure-Tone, Warbie-Tone, and Narrow-Band Noke Thresholds of Young Normal-Hearing Children. Michigan State U (Audiology and Speech Sciences).

The effect of auditor stimulus upon the threshold of hearing in young children was examined at four discrete age levels (3 ½, 4 ½, 5 ½, 6 ½) in twenty normal-hearing children, using pure tones, warble tones and narrow bands of noise. The 3 ½ and 4 ½ year-old children were tested at 500, 1000 and 2000 Hz, while the

older children were examined at octave frequencies from 250 through 4000 Hz. For the warble-tone stimulus frequency deviations of ±3% and ±10% were employed with a modulation rate of 8/second. Half of the subjects in each group were retested to obtain an estimate of clinical test-retest reliability for each of the stimuli.

The results showed a significant improvement in threshold as a function of age for all three stimuli. The stimuli were ranked from most to least sensitive thresholds as follows: warble tones, pure tones, and narrow bands of noise. Warble tones were more sensitive than pure tones and narrow-band noise was poorer than pure-tone. Thresholds obtained for the $\pm 3\%$ warble tones were slightly more sensitive for the two younger age categories while the $\pm 10\%$ warble tones produced slightly more sensitive thresholds for the older children, suggesting that warble tones on commercial audiometers can be employed clinically without concern for the effect of varying frequently deviation.

Clinical test-retest reliability was shown to be essentially equivalent among the three stimuli. Further, 88 per cent or more of the comparisons were within ±5 dB. Thus thresholds obtained clinically with pure tones, warble tones or narrow bands of noise should be equally reliable.

Abstracted by Daniel S. Beasley

Putnam, Anne B. Articulation with Reduced Oral Sensory Control: A Cineradiographic Study. Purdue U (Audiology ad Speech Sciences).

Cineradiography was used to study the behavior of the lips and tongue in two subjects talking under the influence of trigeminal anesthesia. Radiopaque tongue-midline markera served as flesh points by which to monitor tongue position relative to cephalometric landmarks. Measurements of tongue marker positions and upper-lip protrusion were obtained directly from a rear-projected film-frame image: rectilinear potentiometer equipped with digital-voltmeter readout was used to obtain the measurements. The speech sample consisted of spondee words and sentences. Films of each subject in the normal and nerve-block conditions were compared qualitatively and quantitatively for differences in tongue position and upper-lip protrusion on the production of selected fricatives, stops, glides, and vowels within the speech sample. The nerveblock data revealed loss of discrete tongue tip, blade, and back articulations, as well as pronounced reduction in upper-lip activity for both subjects. All phonemes under study exhibited the effects of the nerve block, although the bilabial, lingua-alveolar, and lingua-velar consonants showed the most noticeable and consistent production distortions. These data are discussed in terms of open- and closed-loop controls for the maintenance of speech production, and with respect to recent hypotheses concerning compensatory re-organization within the articulatory system under conditions of sensory deprivation,

Reis, Ronald P. The Effects of Selected Vocal Characteristics on Stuttering Severity. Kent State U (Speech).

The purpose of this investigation was to explore the effects of vocalization on stuttering severity. It was designed to examine the frequency of stuttering and the reading times of stutterers as they read at four vocal intensity levels. An evaluation was made of the notion that the ability to execute "off-on" laryngeal adjustments was related to stuttering frequency and reading time.

Twenty-eight male stutterers were pre-ented eight matched 100-word prose passages. Four passages were comprised of all voiced phonemes, while four contained both voiced and voiceless phonemes. Each subject was instructed to read one "all-voiced" and one "combined" passage in a soft voice, in a loud voice, in a normal voice, and while 75 dB SL of white noise was presented binaurally through earphones. The data were analyzed using analysis of variance and Newman-Keuls statistical procedures.

The subjects read in the normal condition with significantly more stuttering than in the other three vocal intensity conditions. No significant differences in stuttering frequency were evidenced when the subjects read in the below normal, above normal, and masking conditions. There were no significant differences in reading time when the stutterers read at the four different vocal levels. The subjects read the "all-voiced" passages with significantly more stuttering than the "combined" passages. There were no significant differences in reading time when the stutterers read "all-voiced" and "combined" material. Thus, increases and decreases in vocal level regardless of whether they were induced by masking, resulted in significant reductions in stuttering frequency.

Rink, Timothy LaVerne. An Exploration of the Relationship Between a Hearing Protective Device and Speech Discrimination Performance for Persons with Sensori-Neural Hearing Loss. Ohio State U (Speech Communication).

The purpose of this investigation was to determine the effects of a hearing protective device on speech discrimination performance of persons with normal hearing and persons with sensori-neural hearing loss. Speech discrimination performance was measured under conditions of quiet and background noise interference for each subject. Visual cues (the opportunity to view the speaker's face while he produced the speech signal) and no visual cues served as a controlled variable in this study.

Ten persons with screened normal hearing, ten persons with diagnosed presbycusis, ten persons with diagnosed noise-induced hearing loss, and ten persons with sensori-neural hearing loss of unknown etiology served as experimental subjects. Speech discrimination performance was measured in eight experimental sensions that included all possible combinations of the following variables: protection—no protection, noise—quiet, and visual cues—no visual cues.

Statistical analyses of the data revealed that for normal listeners, hearing protection did not affect speech discrimination performance in quiet while it significantly improved performance in noise. Visual cues did not affect speech discrimination performance in quiet but offered significantly improved speech intelligibility in noise. For all persons with sensorineural hearing loss, hearing protection reduced speech discrimination performance in quiet and did not affect performance in noise. The use of visual cues improved speech discrimination performance in every situation regardless of whether in quiet or noise, protected or not protected.

Ronson, Irwin. The Retationship Between Stuttering and Sciected Sentence Types. City U of New York (Speech and Hearing Sciences).

The purpose of this study was to determine the relationship between stuttering and selected sentence types. Sixteen subjects read aloud 36 test sentences comprised of three transformational sentence types: SAAD (simple, active, affirmative, declarative), negative, and passive; these sentences were controlled for linguistic variables known to affect stuttering.

Eight other sentences were used to test the effect of sentence length. Five additional sentences, not read aloud, were used to determine the subjects' ranking of sentence types according to perceived order of construction difficulty.

The results showed that: (1) There was no significant change in the frequency of stuttering on the three sentence types. (2) Stuttering increased significantly as word frequency level decreased from AA to A to (1-49) when the group severity rating was Severe and the sentence type was either SAAD or negaivte. (3) No significant relationship was found-between the subjects' stuttering and their perceived order of difficulty for the sentence types. (4) Stuttering increased significantly with sentence length for the severe group when sentence type (SAAD) and word frequency level (A) were held constant, but sematic factors may have accounted for this as there was a significant correlation between high frequency of stuttering and low ratings of sentence "meaningfullness."

Factors of word frequency level, sentencemeaningfulness, and severity rating of stuttering were found to be significant experimental variables. It may be inferred that stuttering is more affected by linguistic factors within the sentence structure than by any variation of the structure itself in the form of SAAD, negative, or passive.

Sandness, Donald L. A Comparison of Written Language of Stutterers and Nonstutterers. U of Utah (Communication).

The study examined written expression of stuttering and nonstuttering subjects to determine differences in written language by looking for significant differences in number of errors between the groups. Forty-eight subjects were divided into three fluency levels: 24 normally fluent; 12 mild; and 12 severe stutterers. Subjects were monolingual with average intelligence and no sensory or physical impairment.

Taped samples of speech and reading were used to determine severity. Subjects wrote compositions which were analyzed by an English instructor unaware of which subjects stuttered. She checked paragraphing, sentences, grammar, punctuation, and mechanics. Total words and corrections were counted.

For statistical analysis, number of errors in some categories were changed to error ratios. A t ratio for matched data was computed for statistical differences between experimental and

control groups and a t ratio for unmarched data was used for differences between mild and severe stutterers.

It appears that presence or severity of stuttering has no effect on ability to express one's self in writing, except that paragraph errors, the only errors with significant differences, suggest that stutterers have more difficulty than nonstutterers in organization when writing. Mild stutterers wrote significantly less than their controls while severe stutterers wrote significantly more than their controls. Mild stutterers were considerably younger than severe stutterers, so age might be considered in this interpretation.

Results do not suggest a problem in written language of statterers. It may be fruitful to study this further by increasing sample size, narrowing age and severity ranges, and matching subjects more closely.

Scidemann, Michael F. Enhancement of the Auditory Evoked Response by Conditioning-Florida State U (Habilitative Sciences).

Averaged electroencephalic audiometry has previously demonstrated that cortical responses to auditory stimuli increase and decrease in a direct relationship with stimulus sensation levels. This study utilized a conditioning paradigm with bimodal stimulus presentations in order to effect an enhancement of the auditory evoked response at low sensation levels. The conditioning procedure which was employed was found to significantly enhance the percentage of responses as well as response amplitude. Following conditioning, the individual specificity of the response did not appear to be altered. No sex differences were found with respect to response percentage or response amplitude. Response latencies were extended as a result of conditioning.

Smith, Kenneth G. Temporal Factors Associated with Measurements of Oral Stereognosis. Michigan State U (Audiology and Speech Sciences).

This study compared the effects of varying three temporal factors associated with administrating a test of oral stereognosis: intra-oral duration of stimulation (3, 5, and 7 seconds), the within-pairs interval (3, 5, and 7 seconds), and the between-pairs interval. The stimuli employed in this investigation were ten geometric plastic oral forms.

Forty-five normal young adults received 27

treatments, including all possible combinations of the three intra-oral durations, the three within-pairs interval, and the three between-pairs intervals. Each treatment consisted of 55 pairs of forms. The subjects were required to indicate whether the two items in each pair of forms were the same or different in an inter-oral discrimination task.

Results indicated significant differences in number of errors for the factors of withinpairs interval and between-pairs interval. Further, there was a greater diffeence in number of errors between the three-second and fivesecond durations than between the five-second and seven-second durations. Also, as the withinpairs interval increased the error score decreased. These results support the suggestion that short-term memory is a significant consideration in performance on this task.

It was concluded that in the clinical application of a test of oral stereognosis, employing the stimuli and techniques described in this study, the intra-oral duration should be five seconds, the within-pairs interval should be three seconds, and the hetween-pairs interval should be nine seconds. Other clinical recommendations were made.

Abstracted by Daniel S. Beasley

Stephens, Myrna M. Influence of Audiometric Configuration on Pure-Tone, Warble-Tone, and Narrow-Band Noise Thresholds for Adults with Sensorineural Hearing Losses. Michigan State U (Audiology and Speech Sciences).

Threshold measurements for pure tones, warble tones with ±3% and ±10% frequency deviation and narrow-band noise were compared using two groups of subjects with sensorineural hearing losses. Subjects consisted of 16 adults with audiograms showing a sharp configuration and 16 adults with audiograms showing a gradual configuration. The two groups were further subdivided to include 8 subjects under fifty years of age and 8 subjects over fifty years of age. The test stimuli were presented with a center frequency of 500, 1000. 2000 and 4000 Hz. Repeat thresholds were obtained to allow analysis of test-retest reliability.

Results demonstrated a small but consistent learning effect for both subject groups and all stimuli with improvement on retest. Scores on the initial test showed a high correlation with scores on retest. Comparison by age showed no significant differences between the two age groups. For subjects whose audiograms showed a precipitous drop, thresholds at the lower fre-

quencies were within \pm 4.4 dB for all signals while at the higher frequencies thresholds for narrow-band noise signals were over 20 dB more sensitive than for pure tones. Thresholds for individuals exhibiting a gradually sloping configuration were similar for all signals at all frequencies. For both groups of subjects, warbletone thresholds showed good agreement with pure-tone thresholds, particularly for the $\pm 3\%$ frequency deviation condition.

It was suggested that when an alternative signal to pure tone is desired, warble tones rather than narrow-band noise be used for threshold measurement since warble-tone thresholds agree more closely to thresholds for pure tones.

Abstracted by Daniel S. Beasley

Stigora, Joseph A. Variations in Stuttering Frequency During Adaptation as a Function of Selected Phonemic Cues and Their Properties. Bowling Green State U (Speech).

This study attempted to determine if the frequency of stuttering during adaptation is differentially influenced by selected phonemic and articulatory feature cues embedded in a reading task. Furthermore, an attempt was made to determine if the relationship between molar and molecular units of stuttering is also influenced by these cues.

Molar units of stuttering and their molecular components were tabulated as they occurred on each of the specific phonemic cues. A single-subject design was employed for eight subjects. The frequency of molar and molecular units of stuttering was: plotted separately for each of the four different phonemes; plotted collectively for all of the phonemes combined; collapsed across, and plotted along, anterior and posterior phonemes; collapsed across, and plotted along voiced and voiceless phonemes.

For most subjects the frequency of stuttering and the ratio between molar and molecular units of stuttering during adaption were differentially influenced by the presence of phonemic and/or articulatory feature cues. Certain phonemic cues and/or their properties may influence the frequency of stuttering during adaptation in the same way that discriminitive stimuli influence the rate of responding of learned behavior during experimental extinction. Phonemes may represent a special class of discriminitive stimuli that exert differential degrees of stimulus control over stuttering behavior.

Abstracted by STEPHEN B. HOOD

Swigart, Elea. Hearing Sensitivity and Speech Intelligibility of Cleft-palate Children and Non-cleft Siblings. Ohio State U (Speech Communication).

An investigation was designed to compare the hearing sensitivity and speech intelligibility of 66 cleft-palate children between the ages of 7 and 14 years with that of their non-cleft siblings of the same age range. Consideration was given to the type of cleft, age at time of testing, insertion of a prosthesis, and age at which surgical closure of the palate occurred.

Each child was administered a pure tone air-conduction threshold evaluation at 250, 500, 1000, 2000, 4000, and 8000 Hz. A "better" and "worse" ear were determined by the mean thresholds of the speech frequencies (500, 1000, and 2000 Hz). The amount and the direction of the difference of the cleft-palate child's threshold from the sibling's threshold at each frequency for each ear was determined. These "discrepancy scores" were the data used in some of the analyses.

Fifty phonetically balanced monosyllabic words were spoken by each cleft-palate child and his sibling. These words were recorded at equal intervals on magnetic tape and mixed with white noise. The correct written responses by 10 listeners were tallied to obtain intelligibility scores for each child. The difference in scores between the cleft-palate child and his sibling were raw data used in other analyses.

Additionally, the words written by the listeners were transcribed phonetically and matrices were constructed for correct, substituted, and omitted phonemes in the initial and final positions.

Hearing thresholds and intelligibil's, scores of the cleft-palate children were significantly poorer than those of their siblings.

None of the variables (cleft type, age, prosthesis, age at surgery) yielded a significant difference in the "discrepancy scores" between the cleft-palate children and their siblings for hearing thresholds or intelligibility scores.

Thompson, Nickola W. Comprehension of Spoken Language by Normal Children as a Function of Speaking Rate, Sentence Difficult; and Listener Age. Wichita State U (Logopedics).

The purpose of the investigation was to study comprehension of spoken language by normal children between the ages of 5-6 and 9-6 as a function of speaking rate, sentence difficulty, and listener age. The experimental task was for Ss to listen over headphones to 40 tape-recorded

sentences, which were divided into four groups, each composed of the same 10 sentence-types, but heard at a different speaking rate. An electromechanical sampling method was used for rate-alteration, resulting in four experimental rates: fast (70%—5.0 sps), moderately fast (83%—4.2 sps), moderately slow (103%—3.4 sps), and slow (135%—2.6 sps). The order of presentation of speaking rates was counterbalanced. Subjects were instructed to mark the one picture, out of four on a page, which went with the sentence they heard.

Results were analyzed with a repeated measures analysis of variance. Increased listener age, reduced speaking rate, and reduced sentence difficulty were all found to have a facilitating effect upon comprehension of spoken language by normal children. In addition, interaction effects were found for the above three factors, for listener age and sex—with girls performing better than boys through age 6-6-, and for listener age and sentence difficulty-with significant differences according to sentence difficulty occurring only for the younger age categories. These results were interpreted as evidence that psycholinguistic skills and abilities continue to develop in the normal child beyond the age of five years.

Thorum, Arden R. A Comparative Study of Certain Audiolinguistic Skills of Children with Two Selected Types of Deficits. U of Utah (Communcation).

In order to determine the extent to which the language deviations may systematically differ between Down's syndrome subjects and hearing impaired subjects, a comparison was made of the two groups to investigate their ability to imitate sentences, their use of syntax in spontaneous language, their developmental sequence of acquisition of syntax for spoken language, their use of the parts of speech, and the extent of their vocabulary development. The Down's syndrome subjects attended the Granite Training Center and the hearing-impaired subjects either attended the Utah School for the Deaf or regular classes in the Granite School District, Salt Lake City, Utah. Each subject was beyond the "naming" stage in language development, had a mental age of between five years to eight years eleven months, and was free of any other known complicating factors. The average hearing level in the better ear for the frequencies 500, 1000, and 2000 Hz was 65.9 dB (ISO) for the hearing-impaired.

The data resulted from the participation of each subject response to picture stimuli to obtain a 50-utterance spontaneous language sample and imitating 30 sentences of a sentence imitation screening test. The data revealed that although there were individual subcategories in which the performance of the two groups was similar, when comparing the group results it was found that the Down's syndrome subjects and the hearing-impaired subjects do systematically differ in their language deviations.

Tibbits, Donald Fay. Temporal Adjoining as an Aspect of Linguistic Development. U of Missouri (Speech and Dramatic Art).

The purpose of this investigation was to determine the abilities of children to use the adjoining transformation in combining two constituent sentences with the temporal adjoiners "after," "before," "until," "when," and "wbile." To elicit responses, a sentence repetition task was devised that included there five temporal adjoiners in four different syntactic environments: transitive sentences with the adjoiner and the subordinate clause following the main clause, transitive sentences with the adjoiner and the subordinate clause preceding the main clause, intransitive sentences with the adjoiner and the subordinate clause following the main clause, and intransitive sentences with the adjoiner and the subordinate clause preceding the main clause.

The thirty subjects were between the ages of 4-0 and 6-6 years. They were average children who were free from any known emotional disturbance, who were acquiring Standard American English as a native language, who had normal speech and hearing, and whose parents had neither very high nor very low socioeconomic status.

To the extent that the children in this study were representative of normally-speaking children of their ages, certain general conclusions were drawn. Children begin to use the temporal adjoining transformation early, but they do not master it by the age of 6-6 years. The ability to apply the adjoining transformation is not equal for all adjoiners, nor is it equal for different syntactic structures or for all degrees of semantic complexity. "After," "before," and "when" appear earlier than "while" and "until."

A rapid period of growth in learning to use the temporal adjoining transformation occurs between the ages of 4 and 5 years. However, a plateau of learning appears to be reached between the ages of 5 and 6 years.

Tillis, Cecil H. The Effect of "Interconsonantal Distance" Upon The Recall of Prevocalic Consonants and Clusters. Ohio State U (Speech Communication).

A short-term memory methodology was used to investigate the effect upon recall of 60 initial consonants and consonantal clusters at three different "linguistic levels" or units of different lengths and make-up into which speech can be segmented. It was assumed that consonants and consonantal clusters that appear in the initial position in words in American English are perceptually unique from one another; also, that the prevocalic portions of syllables are a factor in the recall of verbal material, and that the "perceptual distances" among these consonants and consonantal clusters provide a cue to the recall of verbal material. The recall of 60 initial consonants was considered in each of three "linguistic levels."

The individual stimuli were presented to the subjects visually, one stimulus per second, in sets of five. The subjects then recalled as many of the stimuli as possible, writing their reponses on prepared answer sheets. The interval for recall was 15 seconds.

The experiment was of three parts. The same 60 initial consonants were included in parts one, two, and three, but were presented in syllables, one-syllable words, and word strings, respectively. The responses to each "linguistic level" were scored in terms of the number of correctly recalled initial consonants.

The results suggest that some initial consonants are more often correctly recalled than others. The "perceptual distances" among the prevocalic portions of syllables and words appear to affect the recall of verbal material, most markedly in syllables and least, if at all, in word strings.

Tull, Barbara M. Analysis of Selected Prosodic Features in the Speech of Black and White Children. Ohio State U (Speech Communication).

The purpose of this study was to expand the information available on selected prosodic features of speech which may differ among social dialects, specifically black and standard white English dialects of children in Central Ohio. One hundred two persons listened to 12 speech samples of black or white children at 19 or 27 months of age. The listeners judged whether each speech sample was that of a black speaker or of a white speaker. The results of these judgments were tested with chi-square tests of independence or goodness of fit.

Selected measures of fundamental frequency, duration, and contours of fundamental frequency were also obtained. Two analyses were made of these measures: speech samples judged to be black were compared with those judged white, and monthly speech samples of the four black children, from their 19th through their 27 months, were analyzed for linearity of regression.

The results of the study indicated that the listeners made judgments about the race of each speaker and agreed among themselves for a speaker at 27 months, whereas they were less in agreement at 19 mouths. Physical measures of selected prosodic features of the speech samples showed: (1) White utterances are longer than black utterances. (2) Black speakers have briefer pauses than white speakers. (3) White speakers utter shorter syllables than black speakers. (4) White speakers show greater complexity in the initial voiced segment of an utterance than black speakers. (5) White speakers lower their fundamental frequencies at the end of an utterance more often than black speakers.

Williams, David K. Perceptual Skills in Children with Two Types of Articulatory Errors.

U of Missouri (Speech and Dramatic Art).

This investigation was designed to determine whether subjects whose primary articulatory errors are omissions, subjects whose primary articulatory errors are substitutions, and subjects with no articulatory errors differ in performances on tests of oral stereognosis and of central auditory function. The subjects were seventy-two children ranging in age from four through seven years.

The subjects were given the Flowers-Costello Tests of Central Auditory Ability (Flowers and Costello. 1970) and a test of oral stereognosis that followed the procedures described by Shelton and others (1967) and Arndt and others (1970). Significant differences were found between the performances of the omission group and the substitution group, the performances of the omission group and the performances of the normal group, and the performances of the normal group and the substitution group on the test of oral stereognosis.

Significant differences were found between the performances of the omission group and the substitution group and between the performances of the omission group and the normal group on the test of central auditory function. However, no significant difference was found between the performances of the substitution

group and the normal group on the test of central auditory function.

Williams, Faye A. Development of the Cognitive, Affective, and Behavioral Dimensions of Linguistic Attitudes within a Homogeneous Speech Community. U of Southern California (Speech Communication).

This study looked at the development of the cognitive, affective, and behavioral dimensions of linguistic attitudes in children. Three studies have dealt most directly with the development of the components of such attitudes. The results of these studies are contradictory; that is, they predict different sequences of events. This study attempted to clear up the contradictions.

The results indicated that age is the most critical variable in the development of all three components of linguistic attitudes. Generally, by the sixth grade subjects had attained adult norms for the cognitive dimension; on the affective dimension, they had reached the adult criterion as early as the fourth grade. On the behavioral dimension both fourth and sixth graders were well on their way to internalizing adult norms.

A cultural phenomenon unique to the speech community observed was presented as a possible explanation for specific patterns of development observed in this study.

Findings were discussed in terms of implications for sociolinguistics, teacher training programs, and language curriculum.

Winkler, Henry J. A Study of the Intonation Patterns of Black and Standard English Speaking Children in a Formal and Informal Situation. U of Southern California (Speech Communication).

The purpose of this study was to investigate, describe, and compare the intonation patterns of Black and Standard English speaking children in reading (formal) and free discourse (informal) situations.

Speech samples were gathered from thirty Black and thirty Standard English speaking male students from junior high schools located in two distant socioeconomic areas of Los Angeles County. Interviews were divided into reading (formal) and free and free discourse (informal) sessions. Taped utterances were reduced to fundamental frequency pitch patterns by a computer pitch extraction routine. Mean data point curves and correlation coefficients are calculated between each dialect (Black

or Standard English), phrase type (declarative sentence, general or specific question), and situation (formal or informal) for each utterance.

The results of this study were as follows: Black English intonation patterns are different from Standard English intonation patterns for all sentence types and situations, except the specific questions informal situation. Black English displayed more level or rising terminal intonation contours than Standard English. Black English displayed more rising initial intonation contours than Standard English. Situation manipulation produced different intonation patterns for the Black English declarative sentence and general question mean utterance, hut not for the specific question mean utterance. Situation manipulation produced different intonation patterns for the Standard English general question mean utterance, but not for the specific question or declarative sentence mean utterance. Standard English speakers maintained a higher pitch level than Black English speakers.

Woerl, Mary L. An Experimental Investigation of the Effects of Rhythmical Speech Patterns in Prose and Verse on Misarticulations of the Phoneme /r/. Ohio State U (Speech Communication).

The purpose of this study was to investigate the relative effects of four rhythmical speech patterns in prose and verse on misarticulations of the phoneme /r/. An additional objective was to determine when the most change occured in a series of 20 stimulus-response trials. This study was also designed as investigation of differences in the corrective effectiveness of various language patterns on the deviant articulation of the /r/ sound.

Forty-eight children between the ages of six years and six months, and seven years and six months, with normal intelligence, normal hearing, and defective articulation of the /r/ sound served as the subjects for this study. Each subject was randomly assigned one of the four conditions of rhythm (iambic, trochaic, dactyllic, amphibrachic) including three language patterns (word, phrase, metrical line).

All three main effects, rhythm, language pattern, and sequence were significantly different. The best results were observed during the presentation of phrase stimuli in dactyllic rhythm. During the presentation of a sequence of 20 stimuli, it was observed that at the fifteenth stimulus the greatest modification of the /r/sound occurred.

These findings demonstrated the effectiveness

of rhythmic speech patterns in modifying defective articulation. The conclusion, based on the evidence of this study, is that rhythmic patterns may be used in speech therapy and will yield improvement. Further research will demand the careful study of methods for incorporating the various rhythms in therapeutic programs.

Theatre

Baxter, Marilynn Ruth. Modern Woman As Heroine in Representative Plays by S. N. Behrman. U of Wisconsin (Theatre and Drama).

Little critical attention has been given to Behrman's tendency not only to write excellent parts for actresses, but also to delineate a special type of woman. During the 1930's at the height of his career as the creator of high comedies, he wrote a series of plays featuring female protagonists. Among these characters are Abby Fane of Brief Moment, Marion Froude of Biography, Lady Violet (Lael) Wyngate of Rain from Heaven, and Leonie Frothingham of End of Summer. This study proposed to investigate the method Behrman used to create these protagonists by utilizing the resources of the S. N. Behrman Collection at the Wisconsin Center of Theatrical Research. The collection contains original notes, scenarios, drafts, clippings, and correspondence.

Character development was the most important single factor in the creation of the four plays included in this study. Behrman was inspired to write a play by either the desire to communicate a message or to depict a personality. However, whether he began his plays with theme or character, it was the characterizations which ultimately determined how the play progressed.

Throughout these four plays, Behrman demonstrated a sympathetic understanding of women. He conveys a gentle but persistent plea for the necessity of broadening women's roles in society. He shows that through their tolerance and humanistic attitudes, women have a great deal to offer on their own terms if society will provide them with the opportunity to develop their potential.

Behrman frequently had specific actresses in mind as he was writing his plays. Ina Claire's name appeared the most frequently, and her personality is reflected in each of the four women. Berry, Melvin H. A History of Theatre in New Orleans from 1925 to 1935. Louisiana State U (Speech).

The purpose of this study was to trace the changes in educational, community, and professional theatre in New Orleans from 1925 to 1935.

Educational institutions at all levels produced theatricals throughout the decade. Elementary school children performed in historical pagents, May Day Festivals, and graduation exercises, and many high schools presented minstrels. variety shows, and senior class plays. University students presented one-act and threeact plays, foreign language plays, and operettas. By 1934 some universities were incorporating theatre into the curriculum. Private schools of expression, elecution, and dramatic arts provided plays and instruction for persons interested in cultural improvement. One-act play contests encouraged the formation of several theatre groups and brought recognition to local playwrights.

Although many community theatres formed and disbanded during the decade, Le Petit ThéAtre du Vieux Carré survived the economic depression and provided leadership for some educational and community theatre groups. During the decade professional theatre in New Orleans began to decline. In 1930 the only remaining stock company theatre in the city closed. By 1934 movies had replaced vaudeville, and in 1935 the only theatre which housed touring companies closed. By the end of the decade audiences found live theatrical entertainment only in the educational institutions and community theatres.

Blake, Gary. Herman Shumlin: The Development of a Director. City U of New York (Theatre).

This dissertation concerns itself with recording and evaluating Herman Shumlin's creative contributions to the American theatre during the past four decades. These contributions are exemplified by his directorial work on certain significant productions including Grand Hotel (1930), The Children's Hour (1934), The Little Foxes (1939), Watch On The Rhine (1940), Inherit The Wind (1955) and The Deputy (1964).

Shumlin, one of America's foremost producerdirector's, has been producing since 1927, and directing since 1930. He directed Lillian Hellman's first five Broadway plays, as well as

championing the work of Emlyn Williams, James Thurber, and Rolf Hochhuth.

Among the actors Shumlin has worked with are: Sam Jaffe, Spencer Tracy, Tallulah Bankhead, Eugenie Leontovich, Ethel Barrymore, Paul Muni, Margaret Webster, Mildren Dunnock, Tony Randall, Ossie Davis, Ruby Dee, julie Harris and Melvyn Douglas. This dissertation traces Shumlin's career as press agent, reviewer, company manager, director, and producer. It is enriched by numerous interviews with people who worked with Mr. Shumlin. A portrait emerges of Shumlin as a strong willed, politically active man who added dignity to the theatre through his championship of serious, socially relevant plays.

Borden, Marshall E. The Richard the Third of Charles Kean, Edwin Booth and Alan Bates: A Stage Chronology and Collative Analysis of Production, Performance, and Text. Wayne State U (Speech Communication and Theatre).

This study is a comparative analysis of the staging, performance, and textual treatment of Richard the Third as performed by Charles Kean in 1854, Edwin Booth in 1878 and Alan Bates in 1967. With all three productions, an attempt has been made to reconstruct each performance as nearly as possible from primary and secondary sources such as promptbooks, blocking diagrams, ground plans, reviews, diaries, sketches, photographs, memoirs and other such memorabilia. The study of these three specific productions was placed within the historical perspective of the stage chronicle of the play.

The three productions were selected expressly for their combined analysis which provides an overview of the historical development in the staging of Richard the Third from the nineteenth century's proscenium approach to the twentieth century's re-discovery of the thrust stage. Also, the study re-assesses the much disparaged Colley Cibber adaptation of Richard the Third and focuses upon the developmental patterns of acting styles utilized by the three Richards from the 19th century to the modern era,

In all, the collation and analysis of the text, staging, acting, critical assessment, and interpretation of these specific productions provides valuable insights into the basis for the play's longevity and fills in another small portion of the historical chronicle of Richard the Third in performance.

Brewer, Courtney H. A History of Drama in Logan, Utah, and Neighboring Communities to 1925. Brigham Young U (Speech and Dramatic Arts), 1972.

During the last half of the 19th century, Utah underwent tremendous cultural and physical change. This was brought about by the Mormon colonization of desirable locations in the Rocky Mountain Area. The specific purpose of this study was to determine the colonization and cultural growth of the Cache Valley area, the nature of theatre and theatre plants used, the number and kinds of traveling stock companies, the number and kinds of local home dramatic clubs, and to identify the plays produced, including actors, directors, and mananagers who contributed to the development of theatre and entertainment in Logan and the various communities.

Primary resources were newspaper articles which reviewed and discussed performances and attitudes. Other sources were community histories, personal histories, records, and diaries. Numerous interviews were conducted with knowledgeable individuals in the various communities. Numerous pictures were obtained showing the structure and location of theatres and playhouses.

Coachbuilder, Deenaz P. An Analysis of the Structure and Social Relevance of Selected Plays Written in English in India After 1946. Brigham Young U (Speech and Dramatic Arts), 1970.

The purpose of this study was to determine whether selected Indian plays written in English after 1946 were artistic and accurate expressions of contemporary Indian values. Seven plays were selected on the basis of two criteria, their structure and their social relevance. In order to find out "what" India is like today and "why" she is so, chapter one deals with the social, economic, and political background of India. As the plays have been written in English, chapter two traces the role of English in the fabric of Indian life. Chapter three surveys the contemporary Indian theatre. Chapter four is an analysis of seven selected plays. Chapter five consists of the summary and conclusion. The study shows that these plays are indeed truthful and organic product of Indian society, reflecting the Indian essence and possessing the potential for successful dramatic presentation. The study indicates that English as a language of artistic expression and communication has potential for representing contemporary India.

Coe, Lenora Marguerite. Benoit-Constant Coquelin: The Art of a Rhetorical Actor. U of Southern California (Speech Communication).

The purposes of this study were to explore the means by which the French comedian Coquelin (4841-1909) achieved international eminence and the relationship of his political-social ideals to his artistic theory and practice.

Research materials included the subject's lecture-essays on acting and literary criticism, private letters, his theatrical repertoire, and available data on audience responses. These materials were assessed against biographical data, social-political conditions, and contemporary artistic trends to establish the motives behind Coquelin's approach to his work.

The results of the study were as follows: (1) Coquelin's lectures on acting were limited to those means by which he attained versatility in his art and were initiated by a desire to improve the social status of the actor. (2) His literary criticism served a dual purpose: to illustrate his approach to characterization and to criticize social behaviors by humanist stanclards embodied in the French Constitution of 1848. (3) His repertoire was selected and interpreted to inculcate the same humanist standards in his audiences. (4) To win acceptance of his social-political ideals, the actor blended a consciously-cultivated petit-bourgeois image with superior skills in theatrical techniques. (5) Offstage behaviors reinforced the self-imposed image of a Gassendist humanist dedicated to social improvement and political harmony. (6) Coquelin's efforts made a worthwhile contribution to the founding and maintenance of the Third Republic and the rapprochemen! of that government with foreign regimes.

Cole, Ailene. The Grotesque in Selected Representative Dramatists of Twentieth Century Continental Western Europe. U of Minnesota (Theatre Arts).

The purpose of this study was to assess the dimension, formal structure, and techniques of the grotesque in modern European dra matists. It was limited to four forerunners, Buchner's Woyzeck, Wedekind's Spring's Awakening, Jarry's Ubu Roi, and Strindberg's Ghost Sonata, and to five playwrights, Pirandello, Ghelderode, Valle-Inclan, Durrenmatt, and Beckett. Each was examined in view of significant biographical material and criticism, his theories of the grotesque, and analysis of significant plays with emphasis on one.

The grotescae emerged as a view that the

world is ludicrous and as a dramatic form to express it. The playwrights' grotesque probed moral questions. Their heroes struggled, made serious choices, and usually fell; but they had been reduced to puppets, dehumanized, deformed, made buffoonish or demoniac, and were, therefore, unequal to dignified tragic struggle. Their efforts could only affirm a universe dominated by chaos as symbolic of the plight of modern man in a formless world. Characters representing buffoonery or the demoniac, apparently unaware of their plight, conveyed the authors' contempt. Characters within those extremes provided glimpses of a suffering center.

The playwrights used disordered scene arrangement, unrelenting exaggeration, mirthless laughter, the inexplicable, the scatological slap, grotesque parody, silence, and juxtaposition of soher realities and absurd incongruities.

These playwrights appeared to know the terribleness of their worldview and to care about the fate of man in a world they deemed grotesque.

Cortez, Jerry V. Fanny Janauschek: America's Last Queen of Tragedy. U of Illinois (Speech Communication).

This study examines Janauschek's American career, an attempt to provide the reader with an introduction to the last great tragedienne of the American theatre. In evaluating her carcer, it relies primarily on contemporary accounts of her performances.

Prior to her arrival in America, Janauschek had a successful European career in which she starred for twenty years. Her international tours took her to America in 1867 for the first of three successive American tours with her German company. She liked America, saw an opportunity for success, and spent the next thirty years as an English speaking actress on the American stage. During her prime, in the 1860's and 1870's, as a tragedienne she was compared to Rachel and ranked with Ristori, Cushman, and Modjeska.

Janauschek's mastery of acting and of the English language enabled her to achieve popularity for a while on the American stage. But the American theatre of the latter part of the nineteenth century was turning toward the more realistic melodramas and society dramas. She could not or would not adapt her outmoded style to fit these newer plays. So, her popularity waned, causing a sad ending to a once glorious career.

She went from poverty to wealth to poverty;

from obscurity to fame to relative obscurity. Nevertheless, Janauschek deserves a place in the history of the American theatre as an accomplished, dedicated artist, and as America's last queen of tragedy.

D'Aponte, Miriam Gisolhi. Continuing Ritual Theatre: Religious Traditions of the Sorrentine Peninsula and the Coast of Amalfi. City U of New York (Theatre).

Three forms of ritual theatre based upon religious traditions are to be found in this area of Southern Italy: processions, scenic representations, and occasional dramas, All are offered on specific occasions during the liturgical year. Street processions are organized on saints' days, on the feasts of the Madonna and of Corpus Domini (Corpus Christi), and during the seasons of Christmas and Easter, Outdoor altari (literally altars, but usually huge, painted flats representing three-dimensional palaces or churches) are created for Corpus Domini. presepi (crèches) for the Christmas season, and sepolori (literally tombs, but actually scenic displays of various kinds) for Holy Thursday of Easter week. The seventh-century Neapolitan nativity play. La cantata dei pastori (The Song of the Shepherds), is performed at Christmas time, and the twelve-year-old passion play. La Passione di Gesù Cristo (The Passion of Icsus Christ) on Good Friday. These differing forms of celebration were witnessed and observed during 1970-71 and are examined in detail. Appendices offer textual examples of the two plays.

This study also examines the recent curtailment of these celebrations by the Roman Catholic Church while continuing in its role as their producer. A parallel with the curtailment by medieval ecclesiastic authorities of dramatic additions to the liturgy which once they had encouraged is suggested. The future longevity of these enduring forms of ritual theatre in the Sorrento-Amalfi area is discussed, and the historical interest of their previously uncollected descriptions suggested.

Durham, Weldon B. An Invisible Armor: The United States Army's Liberty Theatres, 1917-1919. U of Iowa (Speech and Dramatic Art).

To enhance morale in the U.S. Army's training camps, the War Department built forty-four "Liberty Theatres" and provided plays, vaudeville, and motion pictures to 8.5 million soldiers. However, the Liberty Theatre venture

was only partly successful. The need for camp theatres and attractions was carelessly estimated. While the cost of theatre construction, equipment, and maintenance was funded by the War Department, the cost of operations was not, thus compelling the collection of admissions from virtually penniless soldiers and necessitating appeals for volunteer performers. The appeals had limited success because the program failed to establish cordial relations with entertainment industry leaders and because leaders of the legitimate theatre could not organize the industry to meet its wartime responsibilities. The Liberty Theatres were forced to commence operations in early 1918 without operating funds because money loaned the program to underwrite the cost of camp shows was used instead to retire a debt incurred in a disasterous experiment with chautaugua entertainments during the early winter of 1917. The program also cut the cost of talent so the venture could show a profit. thereby limiting access to attractive, high quality entertainment. Finally, excessive centralization of authority in Washington stripped the local manager of his potential to adapt entertainments to local tastes. The Liberty Theatres of World War I were the Army's first effort to provide camp shows service-wide, and they established a practice carried on in the peace-time Army and up to the present day.

Farolan, Edmundo. Antonio Martinez Ballesteros and the Underground Theater of Protest in Spain. Bowling Green State U (Speech).

This dissertation provides an insight into the Theater of Protest in Spain by studying eight plays of Antonio Martinez Ballesteros and other plays by five representative playwrights of the underground theater of Spain.

Two methods were used: historical and critical. The historical approach provided a framework of reference for analyzing the present-day Spanish scene. This in turn served as background material for a better understanding of the new wave Spanish dramatists. Critical analysis was used in the study of the five representative playwrights' works, and focused or, an in-depth study of eight plays by Antonio Martinez Ballesteros.

The research concluded that a crisis existed in contemporary Spanish theater and that the Theater of Protest emerged from this, as well as a growing disillusionment with the Spanish political situation. Its emergence had also re-

sulted because of the impact of avantgarde movements in Europe and the United States. It was also shown from the analysis of the plays of these dramatists that their style in general was characterized by experimental forms ranging from the epic to the Absurd. However, because of the strict censorship in Spain, many of these plays remained underground.

This study was an attempt to complement George Wellwarth's Spanish Underground Drama by adding information which he had not included and by investigating more in depth the plays of these dramatists, particularly those of Antonio Martinez Ballesteros.

Abstracted by Charles Boughton

Ferrell, David Michael. The Structural Functions of Rake Characters in Restoration Comedy. U of Missouri (Speech and Dramatic Art).

Restoration comedy is intellectual. It reflects a well-balanced, rational view of life within which the characters themselves are distinguished upon the basis of their intellectual prowess. At the pinnacle of rational attainment within these plays stands the rake character, Thus, an understanding of the rake is tantamount to a better understanding of Restoration comedy.

This study is a structural analysis of the rake character as he appears in eight Restoration comedies. Neither the rake's origin in the carlier comedies of humors nor his altered role in the late eighteenth-century sentimental comedies is crucial to this study.

The plays selected for analysis represent the work of three playwrights. Sir George Etherege, William Wycherley, and William Congreve, who were the undisputed masters of this genre. The eight rakes naturally fall into one of four groups because of structural kinship: inception, maturation, transition, and metamorphosis. Classification is based upon the rake's active participation within the social world of pretense depicted in the play.

As a structural analysis of character, first, this study inductively examines each rake character to discover how he functions within the organization of his particular play. Second, through comparisons and contrasts among various rakes, the study discovers three dramatic conventions which Restoration playwrights used to arouse specific comic effects. Third, the study reveals how the characterizations of the rake contribute to the structures of the selected comedies.

Fiet, Lowell Albert. Joseph Wood Krutch (1893-1970): Humanist Critic of the Drama. U. of Wisconsin (Theatre and Drama).

The American critic Joseph Wood Krutch (1893-1970) played an important role in the development of the forms of the American theatre of the twentieth century. Krutch saw the American theatre as a link between the humanistic tradition of Western drama and the democratic society being created in the "New World." Working as a scholar, essayist, and journalist, he was able to construct a theoretical apparatus appropriate to the interpretation of the American drama, recording in his criticism the creative impulses of the new art.

His career can be divided into three phases, the first of which was academic. His book, Comedy and Conscience After the Restoration (1924). is a scholarly essay on the modulation of English comic form which took place between 1660 and 1725. The Modern Temper (1929) examines new trends in American life and art. That work includes one of Krutch's most important critical essays, "The Tragic Fallacy."

The second phase of Krutch's career was devoted to the development of his craft as a journalistic reviewer. Between 1924 and 1952, he wrote for *The Nation* magazine hundreds of play reviews as well as articles on the nature of the drama and new trends in theatre practice.

The third phase of Krutch's career produced his "mature criticism." The American Drama Since 1918 (1939/1957) is one of the first comprehensive analyses by a native critic of the works of new American playwrights of the 1920s and 30s. "Modernism" in Modern Drama (1953) studies the moral content of major plays in the modern theatre, European and American.

Joseph Wood Krutch was a major influence on the American drama. He sought through his criticism to establish a continuity between past and present, an equilibrium between material and spiritual needs, and an understrading of the drama's function in serving both.

Fleckenstein, Joan P. Eugene O'Neill's Theatre of Dionysus: The Nietzschean Influence Upon Selected Plays. U of Wisconsin (Theatre and Drama).

Eugene O'Neill's acknowledged debt to the ideas of Friedrich Nietzsche manifests itself in a particular pattern of experimentation in six plays: The Emperor Jones, The Hairy Ape,

The Fountain, Marco Millions, The Great God Brown, and Lazarus Laughed. Analysis of these six plays in terms of the experimental pattern is the subject of this study.

Central to this pattern of experimentation was Nietzsche's interpretation of the Dionysian as a force pervading life; thus, a "Dionysian theatre." Included in it was Nietzsche's description, from *The Birth of Tragedy*, of a ritualized, celebratory phenomenon in Greek tragedy.

The purpose of these Dionysian experimenta was to dramatize a number of Nietzsche's mature ideas (the death of God, eternal recurrence, the will to power, the transvaluation of values, and the superman) through Dionysian symbolism and imagery, in an atmosphere of ritual. The goal of these six plays was to offer a new, Nietzschean meaning for life in an experientially charged theatrical milieu. The audience was to share the experience played upon the stage and to be prompted, at times, to respond.

O'Neill's experiments in Dionysian theatre bear a similarity to the concept of a theatre of ritual expressed by Antonin Artaud and others. The six plays examined in this study can be seen as forerunners of subsequent, similar attempts away from realism and toward participatory theatre through ritual. In addition, O'Neill's dramatization of Nietzsche's philosophical ideas through Dionysian images places O'Neill in affinity with other twentieth century figures who have responded to Nietzsche's seminal ideas.

Gourd, E. William. Cognitive Complexity-Simplicity and Information Processing in Theatre Audiences: An Experimental Study. Bowling Green State U ('peech).

This was an exploratory study to investigate relationships between audience members' information-processing abilities and their perceptions of dramatic productions. Theoretical foundations were based upon the personality theory formulations of George A. Kelly and James Bieri and upon information-processing investigations by Schroder, Suedfeld. Driver, Streufert, and others.

Bieri's Rep Test was used to identify cognitively complex and cognitively simple subject groups; groups were further divided by sex. "Cloze" entropy procedures selected as a relatively complex stimulus Printer's The Homecoming and as a relatively simple stimulus Coward's Private Lives. The undergraduate student subjects were then exposed to the plays in regular production.

Independent variables were subject complexity/simplicity, subject sex, and stimulus complexity/simplicity. Semantic differential and Likert-type scales, factor-analyzed for this study, were the dependent variables eliciting a variety of responses to the two plays and to their characters. Five sets of dependent measures were subjected to multivariate analysis of variance. Post-significance examinations utilized discriminant analsis. Alpha levels were set at .05 throughout.

Results indicated that on particular dimensions of perception, complex and simple subjects responded significantly differently to dramatic characters; complex and simple subjects responded significantly differently to plays; perceptions of dramatic characters interacted with subject complexity/simplicity to produce significantly differing response patterns; and subject sex interacted with stimulus complexity/simplicity to produce significantly differing response patterns. Both Likert-type rating scales and "multiple-dimensionalizing" techniques such as discriminant analysis deserve more extensive use by theatre empiricists.

Gray, Virginia Pomroy. A History of the Kanawha Players of Charleston, West Virginia from 1922 to 1972. Bowling Green State U (Speech).

The purposes of this research were to provide a documented history of the Kanawha Players of Charleston, West Virginia, to find why this organization survived much longer than most community theatres, and to explore how the organization can survive its present difficulties.

Local daily newspapers, a theatre collection, and local members of the Kanawha Players provided the source material.

The data showed that the organization survived fifty years with little reason for continuity except for serving the artistic and social needs in the industrial community. Only nine officers served more than one term as President and five professional directors remained for no more than two years. For only nine years has the group had a theatre and workshop under one roof and the only property owned by the Players is the present workshop and rehearsal space. No financial records or secretaries' reports have been saved.

During its fifty years the Kanawha Players produced 317 plays and one-act bills of which 186 were modern comedies, eighty-eight were

serious drama, fifteen were classics, four were musicals, and twenty-four were programs of one-acts, burlesque comedies and melodramas. The number of productions each season declined over the past few years and community services ceased.

To survive the organization must be unique in its play selection, cut costs and waste, become more community minded, provide social activities for the active membership, and utilize 'll the talents available in the area rather than only those of a select few.

Abstracted by HAROLD ORER

Gressler, Thomas H. John Murray Anderson: Director of Revues. Kent State U (Speech).

The purposes of this study were to explore the various forms of the musical revue and to investigate the directional methods and historical importance of revue director John Murray Anderson.

Several variants of the revue form were categorized by observation and comparison of man examples from the Ziegfeld Follies to At The Drop of a Hat, Pins and Needles to the Jerry Lewis Revue. One of these variants, the grande revue, was the form most associated with Anderson.

Anderson's directional methods were analyzed by comparing and correlating personal interviews with his associates and secondary sources. Anderson's sarcastic, witty, and charming personality affected his entire directorial style. He created the feeling of ensemble by alternately praising his casts lavishly, then castigating them maliciously; he created stunning visual beauty that was elegant and intelligent; he created evocative and delicate lighting designs by trial and error; he created a sense of tempo by precisely weaving all production elements into a smooth, slick fabric.

Because he attempted to transfer the principles of the new stagecraft to the popular musical theatre. Anderson was heralded as a revolutionary, "the Thomas A. Edison of the theatre," and "the Gordon Craig of musical comedy." With his Greenwich Village Follies series, What's in a Name?, and with designers like James Reynolds, Anderson created a new kind of revue somewhere between the art nouveau and vaudeville.

Hasrbauer, Don Ward. A Critical History of the Non-Academic Theatre in Birmingham, Alabama. U of Wisconsin (Theatre and Drama). Founded in December 1871, Birmingham, Alabama, is the youngest of the major southern cities, having relatively few ties to an antebellum past. This study attempts to describe and evaluate each theatre in terms of its influence, its place in the city's cultural life, and its individual characteristics which serve to make it significant to Birmingham's theatrical development. Thereby the study seek: to provide insights into the personalities of the people of Birmingham, the interaction of theatre art in Birmingham with the art on a national scale, and some idea of the tenacity of theatre on the local scene.

The two most persistent problems throughout the century have been interpersonal tensions resulting from conflicting personalities of local theatre participants, and problems in locating suitable performance facilities, especially for amateur groups.

Largely, Birmingham audiences, including local theatre critics, seem unable to evaluate quality in a theatre production, tending to be confused by excesses of emotion or of scenic spectacle. Throughout the first century of theatre in Birmingham, Alabama, virtually no attempts at innovation or individualism were made. Rather, theatrical trends in Birmingham have exactly coincided with theatre on the national level, theatrical development having been basically determined by external forces. Only now, as the city's second century begins, are forces beginning to coalesce which could guide the city's course from within rather than without.

Hezlep, William E. A History of the Detroit Opera House, 1898-1931. Wayne State U (Speech Communication and Theatre).

The purpose of this study was to investigate and record the history of the Detroit Opera House from 1898 to 1931.

Chapter I, "A History of Theatre in Detroit to 1898," gives the reader a historical view of the growth of theatre productions and theatre buildings within the city. This chapter also details how the Detroit Opera House came into existence and describes the terrible fire that destroyed it in 1897. Chapter II describes the physical aspects of the building and includes photographs of the exterior and interior. The third chapter details the factual history of the Detroit Opera House, Chapter IV, "Reflection of the Times," examines the changing American theatrical scene, the growth of Detroit, the rising cost of theatre productions, and the

advent of the film and its effect on live theatre. Chapter V consists of an overview of productions and performers that appeared at the Detroit Opera House from 1898 to 1931 revealing the changing profile of American theatre in general and Detroit theatre specifically. Chapter VI, "The Opera House in Michigan," deals with the cultural importance of the "opera house" during the late 19th and early 20th Centuries. The final chapter states the writer's views as to why the Detroit Opera House was significant in the cultural heritage of Detroit.

Hogstrom, Harold R. The Treatment of War and Militancy in the American Theatre: 1919-1941. Syracuse U (Speech Education), 1969.

The general purpose of this study is to analyze the treatment given by the American theatre to the subjects of war and militancy between the end of the First World War and American entrance into the Second World War.

The specific objectives were to determine whether the theatre was sensitive to current events, how it related to public opinion, how consistent it was, whether causes could be assigned for opinion changes, and whether parallels existed between theatrical opinion and identifiable political positions. Eighty-seven plays produced during the period were examined.

Since the aim of the study was to xelate theatrical rhetoric to its social and political context, I chose thirty-three events from the period which were pertinent to the subjects of war and militancy and described there; I extracted editorial reactions to each of these events from publications representing conservative, moderate and liberal opinion; and I recorded the results of public opinion polls from 1935-1941 which related to the events or to the subjects.

Discussions of the plays were interspersed with discussions of the selected contemporary events and reports of editorial reactions to those events. Beginning with 1935 the results of the public opinion polls were also adduced.

The study concluded that the theatre came to react more quickly and to make more contemporary allusions, German fascism evoked a more interventionist attitude, except between 1933 and 1938 opinion was consistent, the theatre moved from pacifism to interventionism, and opinion paralleled that in the liberal publications.

Hooks, Eugene James. The Players: Edwin Booth's Legacy to American Theatre. U of Missouri (Speech and Dramatic Art).

The dissertation comprises six chapters and nine appendixes. It is a descriptive and historical report of the genesis, development, holdings, and long term contributions of The Players. The study describes the environment out of which the club began, its subsequent growth, and the accumulation of its treasures. The Players is examined as a viable force in twentieth century American theatre.

Chapter I discusses the early life of Players' founder Edwin Booth and explains the possible motivations for his princely philanthropy. Chapter II continues the chronology of Booth and his inspired idea for a club, records its opening, describes the clubhouse and contents, and examines the emerging philosophy of the club under Booth's personal supervision. The third chapter records Booth's passing and the continuing growth and influence of the club under its second and third presidents, Joseph Jefferson III and John Drew. The important and successful Players' Broadway Revival Series is introduced and the first five productions treated.

Chapter IV includes the period from 1927 to 1950, the years when the club was guided by its fourth president, Walter Hampden. The final chapter reviews the last ten Broadway Revivals and presents a description of club activities, holdings, and operating procedures.

The study concludes that The Players indeed has been and continues to be a viable force in American theatre. Further, when measured against Edwin Booth's original goals for founding The Players, the organization has been a remarkable success.

Included in the Appendixes are: Booth's Deed of Gift; The Players Constitution; Deed; House Rules: Accumulative Roster (1889-1972); Library Holdings; Contents Inventory of the Clubhouse; Inventory of Booth's Personal Library; and an Inventory of Relics and Theatre Memorabilia.

Kendall, Robert D. A Rhetorical Study of Religious Drama as a Form of Preaching: An Expleration of Drama as a Complement to Monolog Preaching. U of Minnesota (Speech Communication).

This is a historical critical study of what the author calls "preaching-through-drama," the use of 'a religiously significant drama as

the sermon in a congregational service of worship.

After reviewing definitions and history of both preaching and religious drama, the author applies the critical method of Kenneth Burke (identification, dramatistic pentad, and motivational ratio) to three particular sermondramas (It Should Happen To a Dog by Wolf Mankowitz, The Last Word by James Broughton, and The Crucible by Arthur Miller), and shows how preaching-through-drama provides the preacher with an effective means of permussion, employing many rhetorical techniques similar to and some not available to monolog preaching.

The author concludes that preaching-throughdrama is historically consistent, theologically valid, liturgically compatible, pastorally relevant, and rhetorically sound, and, therefore, is a viable and potentially effective alternative to monolog preaching and should be considered seriously in a church's preaching program.

The discription ends with a few suggestions for introducing preaching-through-drama in the local church and by noting the major problems to be faced with suggestions on how they might be overcome. Attached as part of the bibliography is a listing of available sermons-in-drama.

Kendrick, Claranne. A Production Study of Mourning Becomes Electra. Bowling Green State U (Speech).

Eugene O'Neill's Mourning Become: Electra was studied to determine the best method for staging the trilogy.

The play was explored through four areas: interpretative analysis, structural and style analysis, directing techniques, and technical elements. The theme, symbols, plot, and characters were examined to interpret the meaning of the play. Dramatic structure and language were studied to determine the best style for the trilogy's production. The direction techniques were explored in six areas: the motivational unit, composition, movement, business, emotion and key, and tempo. The technical elements discussed were setting, sound, costume, make-up, and lighting.

The themes are oppressive Puritanism and tragic fate, emphasized by three symbols: the Bleued Isles, the escape of death, and family resemblance. Analysis of the language revealed that O'Neill employed writing devices to project his theme: audible thinking, passe, lapsus linguae, key words, and attempted poetic dic-

tion. Extensive stage directions help indicate the theme through character groupings, symbolic movements and gestures, and effective use of emotional key and tempo. Technical elements communicate O'Neill's theme by the symbolic use of the colors white, black, and green in the settings and costumes. The mask-like make-up represents the need to conceal sins from the Puritanical God. Mood and theme are emphasized by the noctumal lighting of the play. By emphasizing theme and dramatic excitement, O'Neill's controversial trilogy can be effectively produced.

Kiesby, Suzanne Blackburn. A Structural Analysis of American War Plays 1935-1948. U of Missouri (Speech and Dramatic Art).

This study investigates dramatic statements on war made between 1935 and 1948. The most prolific period of American war writing encompasses the years immediately before, during, and after the Second World War. Several playwrights limited their dramatic range exclusively to statements about war. This study analyzes the structural similarities between plays with subject, theme, thesis, or thought concerning war. The plays are considered in relationship to the historical context in which they were written.

The war plays of the Second World War possess a journalistic quality, leveling praise or blame through the scripts. Beyond entertainment and editorial review, the war plays serve the purpose of instruction Both mimetic and didactic plays educated audiences concerning aspects and philosophies of war.

The playwrights of the war years suffered a de facto censorship due to the high emotional temperament of patriotism. Many anti-war plays of aesthetic excellence suffered short runs due to the unpopularity of their subject matter.

The playwrights frequently utilized the emotive powers of ridicule and fear in the structure of their plays. Perhaps most innovative, the playwrights utilized a dialectic or conflict theory of change to organize the structure and action of war scripts. The plays incorporated a dialectic through the use of counterpoint, opposition, and polarity.

Finally, the war plays written between 1935 and 1948 humanized conflict and stressed the human element in war. Despite patriotic causes and war spectacle, seldom do any of the plays lose sight of the individual soldier, psychologically or physically.

Koch, Bruno Alfons. Julius Bab's The Theatre in the Light of Sociology, A Basic Outline. A Translation and Commentary. U of Michigan (Speech Communication and Theatre).

Julius Bab (1880-1955), German theatre critic, Dramaturg, playwright and lecturer, published in 1931 his pioneering work, Das Theater im Lichte der Soziologie, in den Grundlinien dargestellt. Its reception was varied, including both substantial criticism and lavish praise. This study has provided a translation of the work, a background from which it was written and a critical appraisal.

Bab framed his study by the concepts of form and content, both of which are associated with formal sociology. However, they proved more useful organizationally than methodologically in that they assisted the author in structuring out a vast and complex subject matter. In point of method, Bab followed his humanistically oriented bent rather than accepted canons of scientific inquiry. Thus, his fundamental approach and method may be characterized as historically descriptive, psychological, subjective and intuitive in nature,

Bab's concept of theatre is based on a pervasively mystic mode of thought. Theatre, he maintained, answers to an instinctive and primordial need of man by helping him overcome his fear of life through mystical contact with a higher power. This, in Bab's opinion, was the sine qua non of all theatre and upon it he constructed his sociological considerations.

Bab's work still stands in theatre literature as a truly remarkable effort to raise many of the principal questions that any sociology of the theatre must address. Yet, it suggests also the need for further empirical and scientific research on the topic.

Koenig, Bruce. Theatre Royal, Drury Lane: An Architectural Study. U of Minnesota (Speech Communication), 1972.

This study traces the architectural development of the Theatre Royal, Drury Lane in London, England, from its origin in 1661 to the opening of the fourth theatre on the same site in 1812. The types of scenery and stage furnishings which equipped each theatre are also reviewed to illustrate their scenic capabilities. Throughout the paper architectural illustrations are included to clarify and authenticate items under discussion.

Major emphasis is directed toward an architectural restoration of each theatre at the time of its initial construction. Since there is very little extant architectural data concerning the first Theatre Royal (built by Thomas Killigrew in 1663) and the second Theatre Royal (designed by Sir Christopher Wren in 1674), an architectural history of each theatre is first traced, after which a restoration of the theatre is made by drawing inferences from its history.

The third Theatre Royal, designed by Herry Holland and built in 1794, was destroyed by fire in 1809, and thus has almost no architectural "history" as such. Numerous drawings and descriptions of the theatre when it opened are available, however, and the theatre is restored as it existed in 1794.

Koertge, Douglas J. Costume Design and Construction for a New Musical Comedy: Clever Things. U of Illinois (Speech Communication).

This is a study of the contribution of the costume designer to a production at the University of Illinois of an original musical comedy set in early nineteenth century Russia and based on folk tales of that country. The costumes had to suit the style and setting of the play, reflect and represent a variety of social levels and occupations, and withstand the strain of athletic dancing.

Part One deals with the designing of the costumes and costume accessories. It includes an account of the research, an explanation of the color scheme and the place the costumes were intended to have in the production as a whole, the preliminary sketches, and the final renderings.

Part Two is concerned with the construction of the costumes and costume accessories: buying, cutting, dyeing, fitting, and ageing.

Color photographs permit comparison of the designs with the finished costumes and a series of color photographs shows how the costumes contributed to the total design of the production.

Although the ideas and methods presented are solutions to the design problems of a particular production, they can be adopted and applied to other productions.

LaVista, Daniel J. An Investigation Into the Influence of Ramistic Rhetoric on the Rhetorical Expression of Shakespessel's Comic Heroines. Syracuse U (Speech Education).

The purpose of this study was to investigate the rhetorical implications of the Elizabethan convention of the boy actor. Specifically, the

study explored the relationship between the boy actor's intense training in voice and gesture with the rhetoric of Peter Ramus, whose rhetorical design stressed elocutio and pronuntiatio. Finally, the study purported that, to accommodate this relationship, Shakespeare developed a rhetorical technique in the spirit of Ramistic rhetoric as detailed in Abraham Fraunce's The Arcadian Rhetorike.

The results of this study were as follows: (1) Shakespeare linked the figure of rhetoric to sense and structure, and with good reason; that is, he strengthened the speech of the comic heroines so that their lines were regulated by expressed figures with constant emotional and attitudinal connotations. (2) The comic heroines' use of rhetorical figures contributes substantially to their temperament and also establishes unique love relationships which are based almost entirely on wordplay. (3) The profile of the comic heroine features a high priority on speech and, by extension, on the rhetorical figures which give dramatic purpose to that speech.

Loup, Alfred J. The Theatrical Productions of Erwin Piscator in Weimar Germany. Louisiana State U (Speech).

Between 1920 and 1931 Erwin Piscator directed thirty-two productions in Berlin, establishing his reputation as a director of political theatre. This study investigates these productions in detail in an effort to gain an insight into Piscator's directional practices during early years of his career.

Piscator gained valuable experience in propaganda techniques with the Front Theater during World War I (1917-1918). Subsequently he directed agitation-propaganda productions in the Proletarian Theater (1920-1921) and nonpolitical productions in the Central Theater (1921-1922). Especially significant is the amhivalence of his work between 1924 and 1927 when he directed productions both for the relatively conservative but well-established Volksbühne and for the radical Communist Party of Germany. In addition to work with these two organizations, he served as a guest director in Leopold Jessner's Stattliche Schauspielhaus. During the height of his fame (1927-1931) Piscator built on earlier experiments in the celebrated productions of his three Piecator-Bühnen.

Detailed examination of each of Piscator's shows reveals repetitive use of several techniques including projections, wax masks, textual alterations, interpretative readings, live music

and actors planted in the auditorium. Piscator's work during these years is characterized by the social or political message emphasized by interruptions in production through mechanical and non-mechanical means. This study of Piscator's theatrical productions in Weimar Germany provides an insight on his theatrical practices and techniques. It furnishes a detailed examination of a significant part of the total picture of German theater during the twenties.

Mann, Martin. The Musicals of Frank Loesser. City U of New York (Theatre).

The purposes of this study were to examine the methods by which the musicals of Frank Loesser were created and to show that the book and scores were so well integrated that no one element could be removed without doing intrinsic harm to the whole.

A study was made of the traditions of the American musical theatre which existed during the lifetime of Frank Loesser in order to determine which of those traditions had any influence upon his work. Library research provided the necessary biographical background. Personal interviews and corespondance with his co-workers added insights into the series of changes the musical underwent as they moved toward their final form. This final form was studied by examining the printed scripts.

This study provides little known information relating to the process by which Fran Loesser's musicals were created. It also shows that Loesser's musicals, whether created individually or in collaboration, always tried to achieve a high level of integration of book and score.

Martin, Constance Barrie. Atlantic City as a Tryout Town. U of Illinois (Speech Communication).

Over 1100 plays tried out in Atlantic City from 1900 to 1935, yet today the city's importance as a tryout town is virtually forgotten. This study sought to determine how and why Atlantic City became the leading tryout town in America and what caused it to decline and no longer function in that capacity. It also sought to discover how Atlantic City's use as a tryout town reflected the conditions of theatre in New York and perhaps American theatre in general.

The primary materials were the newspapers of the period. Atlantic City newspapers furnished theatre listings, information on theatre buildings, and play reviews and New York newspapers supplied route listings, reviews, and

supplemental information on productions and theatrical events.

The first chapter contains back; round information on the rise of the tryout system, a look at the first tryouts, and a short history of Atlantic City with emphasis on the growth of theatre there until the time of the first tryouts. The next three chapters cover approximately one decade each and present information on theatre buildings, the number and types of tryouts, and changing theatre practices regarding tryouts and the producers bringing them. The Atlantic City reviews were examined periodically as to content and accuracy by comparing them with the later New York reviews and with the success of the productions as reflected in their number of New York performances.

This study showed that Atlantic City grew as a tryout town because it met the needs of producers for a cosmopolitan audience near New York City and because it was a resort and thus oriented towards entertainment. Other forms of amusement also prospered in the city which during the 1920's began to attract audiences away from theatre. The stock market crash in 1929 accelerated the decline and afterwards theatre in Atlantic City did not recover along with the rest of the economy. Theatregoers switched to less expensive entertainment and motion pictures with first run or premiere showings soon filled the place once occupied by theatre there.

McDonough, Patrick D. A Comparative, Descriptive Study of Management Planning Practices in the Tyrone Guthrie Theater and the Milwaukee Repertory Theater. U of Minnesota (Speech Communication), 1972.

The study asks if a regional repertory theater can usefully apply the process of long-range planning. Exploration at this question included definition of terms, selection of target theatres, survey of the literature on long-range planning, construction of a management audit to measure planning at the target theaters, observation of each theater at work, interviews of each theater's leadership, and the drawing of conclusions in response to the initial question.

The two theaters selected for examination were the Guthrie Theater and the Milwaukee Repertory Theater. Interviews were conducted in order to accomplish the management audit. The audit poses questions regarding past, present, and future planning in five areas: board

of directors, facility, administration, marketingsales-audience development, and artistic company.

Little planning beyond the current season is done at either theater. Long-range planning, perhaps initially for a period of three years, can be done. The prime obstacles to be overcome are habit and the making of the key decisions. Although both theaters have ambitions for the future, neither has defined the need satisfaction it provides. Each has some idea of the specific excellence it possesses, but neither has made all the requisite priority decisions. Both theaters are sufficiently well-managed to be able to coordinate and control a plan of action. Both theaters can organize feedback to measure progress towards accomplishment of the objectives.

Melebeck, Claude B., Jr. A History of the First and Second Varieties Theatres of New Orleans, Louisiana, 1849 to 1870. Louisiana State U (Speech).

The purpose of this study was to present an account of presentations at the First and Second Varieties Theatres, New Orleans, Louisiana. which existed from 1849 to 1870.

New Orleans newspapers of the period, theses, dissertations, and books on New Orleans theartical history were consulted for information pertaining to the two theatres.

The First and Second Varieties Theatres were unique in that, though operating on a commercial basis, they were sponsored by a social organization, Louisiana Variety Association, composed of New Orleans citizens interested in theatrical entertainment. The organization hired such managers as Henry Placide, W. H. Crisp, John E. Owens, Lewis Baker, and W. R. Floyd, who assembled actors into repertory companies. Often dancers and singers were hired as part of the company. Activities at the Varieties included the standard popular plays of the day, Shakespearean plays, ballet, and other dancing, magic acts, and miscellaneous novelty acts. Usually one or two fulllength plays were performed, with singing or dancing, and an after-piece. Occasionally "stars" were brought in, supported by the resident company. The theatres earned a reputation for successful dramatic productions, generally receiving good reviews for the excellence of the actors, scenery, and costumes. The First Varieties Theatre was destroyed by fire in November, 1854 and the Scond Varieties Theatre burned in December, 1870.

Miller, Ralph E. William Seymour: American Director, 1855-1933. Wayne State U (Speech Communication and Theatre).

Using William Seymour as a model, this historical-critical study examines the evolution of the nineteenth century director. Seymour's significance comes from his accomplishments in the areas of direction, management, and acting; and his associations with some of the outstanding theatrical personalities of the late nineteenth and early twentieth centuries. These achievements and associations are documented with materials found in the William Seymour Collection at the Princeton University Library.

This study summarizes the phenomena which contributed to the evolution of the modern director in American Theatre, examines the theatrical career of William Seymour, and provides an analysis of Seymour's directing theories and practices as exemplified by selected productions

Semour's training in both the older forms of theatre and the newer, more realistic, melodramatic style helped him arrive at directoral techniques similar to those practiced by today's directors. The use of such practices as longer and more careful rehearsal periods, ensemble acting, coordination of all technical aspects of a production into a unified whole, motivated blocking, alternation and adaptation of the script to keep the action moving and the assignment of a motto to the script made him one of a handful of early innovative directors in American theatre.

Morris, William Carl. The Theatrical Writings of Henry Austin Clapp. U of Illinois (Speech Communication).

The purpose of this study was to formulate Clapp's theory of theatrical criticism. The principal sources, therefore, were his writings on theatre which appeared 12 the Beston Daily Advertiser from 1868 to 1902, in the Boston Herald from 1902 to 1904, in articles in Atlantic, and Outing, and in his book Reminiscences of a Dramatic Critic. His criticism was examined in files of these newspapers in the Massachusetts State Library, and in Clapp's scrapbooks in the Harvard theatre collection. Since it became clear that, while he prided himself on his knowledge of classic and contemporary plays, he did his best writing about actors. This study focused on his evaluations of such players as William Warren, Edwin Booth. Henry Irving, and Tommaso Salvini.

Clapp was devoted to Boston Theatres and thought Warren at the Museum showed the

great training and versatility available in the resident company. Decorum, refinement, and passion were touchstones by which he judged acting. He found Booth's idealized acting made him the greatest native tragedian. He praised Irving's intelligence but thought he lacked passionate reach. He termed Salvini "master-player" because of the fierce inner conviction he brought to his best work.

Like William Winter and J. Ranken Towse, among the majority of nineteenth century theatre critics, he put morality before aesthetics. He stressed the need for the theatre to elevate public taste, but accepted plays as entertainment if they were morally clean and artistically constructed.

Although r.ad and respected in Boston, Clapp had little influence elsewhere. Winter and Towse, with their wider readership, were better known. Of the two, Clapp most resembles Towse. Both expected the theatre to be moral, both resisted the rise of realism and preferred actors in the classical tradition. Clapp's provincialism, rigid moral position, and intellectual narrowness he has in common with Winter and Towse. Yet, two useful things emerge from his work: his overview of Boston Theatre from 1868 to 1904, and his reviews of great players which give useful insights for the student of nineteenth century acting.

Moss, Arnold. The Professional Actor as Performing Guest Artist in American Colleges and Universities. New York U (Speech and Educational Theatre).

The purpose of this investigation was to study the practice of the professional actor performing as guest artist in theatre productions of American colleges and universities. Primary sources used were contracts, documents, unpublished correspondence in the files of the American National Theatre and Academy and Actors' Equity Association, personal interviews, and two questionnaires.

The findings were: The program was motivated by the establishment at colleges of departments of "Dramatic Arts" and courses in acting. First evidence of a campus guest artist was in the 1930's. The professional actor became an increa ingly frequent campus visitor through ANTA's National Theatre Service. In 1965 Actors' Equity assumed administration of the program. The study revealed reasons for use of the program, qualifications for the "ideal" guest artist, procedures for finding him, best timing for negotiations, requirements of Equity's Guest Artist Agreement, academic dis-

satisfaction with parts of that Agreement, methods of funding the program, rehearsal procedures, accommodations which non-protessional directors and professional players must make to each other, aspects of actors' housing, and their adaptation to the college's theatre facilities and to the college community.

The descriptive analysis of 199 college participating in the program (1965-70) revealed wide geographical distribution, with a steady numerical increase each year. Means of support, nature of student population, size of student enrollment were determined. The number of professional players engaged, total work-weeks, and salaries were recorded.

Muschamp, George M., Jr. The Honolulu Theaire for Youth, 1955-1978; a Case-study of Government-related Theatre in the Primary and Secondary Schools of Hawaii. U of Minnesota (Theatre Arts).

This history of Hawaii's largest theatre group from its beginnings explores the relationship of its artistry and administration to local government agencies providing substantial funds for touring and construction of a new theatre building.

The author was artistic director of the Theatre for three years. Data were secured from interviews, theatre files, Hawaii State Archives, Hawaii State Library, and the University of Hawaii. The highly detailed treatment is placed in the cultural milieu of Hawaii and children's theatre in general, with emphasis on artistry, stage directors, and chronic problems.

The study shows that the Theatre enjoyed a unique period (1960-66) of great staff versatility and relative originality. Tenacity, stability, financial solvency, and sensitivity to audience and the community at large are revealed as the Theatre's chief administrative strengths, and scenery and costume design as its chief artistic ones. The conclusion is that the Theatre is in need of renewed long-range goals and wellarticulated philosophical guide-lines. Recommendation for future growth is based on continued expansion of the resident professional paid staff by increased training and hiring of the most loyal volunteers and greater use in its artistry of Hawaii's non-European ethnic traditions. The study suggests ways for theatres to approach local governments for support and potential areas of beneficial reciprocation between theatre for child audiences and theatre for adult audiences as a means of moving theatre, generally, toward better interpretive quality,

greater originality of expression, community responsiveness, and broader public appeal.

Neill, Elizabeth Lindsay. The Art of Minnie Maddern Fiske: A Study of Her Realistic Acting. Tufts U (Drama), 1970.

The study is an analysis of Mrs. Fiske's acting, based on review, promptbooks, and interviews from the file of three special collections. The purpose is to define the artistic aim and method of this leading exponent of psychological realism in the early twentieth century.

The art of Fiske is seen as sublimated realism, combining nineteenth-century aesthetic aims with a repressed natural style. Her art was influenced by Helena Modjeska, Ellen Terry, Eleanora Duse, and the critic George Henry Lewes, but distinctively moulded by her physical and emotional equipment to provoke criticism of her "mannered" voice and delivery, her "intellectuality," and her strong personality.

Fiske's style is explained as a studied method involving universal concept of inner character, selective design of natural, suggestive detail, and repressed intensity. She used her limited vocal range selectively, with abrupt contrasts for psychological effect. Her brittle staccato, upward intonation, and suddenly accelerated speeches were means to heighten her style. Intellectuality is evidenced in her wide reading, long study prior to rehearsal, character conception in terms of abstract qualitites, and "clairvoyant" projection of thoughts and feelings behind the line or in motionless silence. Instead of overwhelming viewers with passionate expression, she intensified their response with repression. Her varied, memorable impressions show versatile, artistic use of her strong personality.

Nelson, Kent E. A Survey of Dramatic Activity in Michigan Junior and Community Colleges. Wayne State U (Speech Communicated Theatre).

The purpose of this study is to determine the status of dramatic activity in Michigan junior and community colleges as of June 1971. Taped interviews or letters were employed to gather information from twenty-nine of the thirty-two institutions. The results of the visits and letters compose the body of the dissertation. To facilitate the evaluation of these data, criteria for functioning of dramatic activities in education were established

Individuals interviewed expressed concern with administration attitudes. Facilities for such programs were non-existent or intolerable in many cases. Except for a few progams, a less than positive attitude was found. Yet, as the results have been compiled, the over-all picture appears to be less appalling than individual interviews suggested. Although problems do beset many of the institutions, most of them are developmental. Those institutions enjoying longer experience or more open purses have developed standards from which those less successful can learn.

In spite of the hopeful factors, there is deeper, more urgent need for positive action. As the junior colleges continue to improve their transfer programs or to broaden into community service institutions, and as the community colleges continue to grow at the rate experienced in recent years, programs must be expanded and refined to meet the new needs. Existing dramatic activities are not sufficient to meet the current need recognized by the transfer and community service aspects of these institutions.

Newell, James S. A Critical Analysis of the Development and Growth of the Kenneth Sawyer Goodman Memorial Theatre and School of Drama, Chicago, Illinois, 1925-1971. Wayne State U (Speech Communication and Theatre).

The purpose of this study was to examine the history of the Goodman Theatre in order to explicate and evaluate the efficacy of a professional training program closely allied with a professional production program as one example of a resident professional theatre.

Primary sources for this study included the papers of Thomas Wood Stevens concerning the first years of the theatre; the house organs of the Art Institute of Chicago; archive material from the Art Institute concerning the foundation and growth of the theatre; recorded interviews with the head of the theatre, staff members and former students; private program collections; newspaper and periodical reviews and articles; brochure and curricular material of the school.

The conclusions drawn explicate the tremendous difficulties involved in developing, maintaining, financing and staffing a resident professional theatre while operating an allied school of the drama in the European tradition of a professional conservatory of the dramatic arts. It underscores the plight of privately financed regional theatres providing needed

public exposure to the arts. And it demonstrates the need for public and governmental subsidy for such endeavors as well as the need for determined, enlightened and creative leadership for such organizations.

O'Neill, Patrick Bernard. A History of Theatrical Activity in Toronto, Canada: From Its Beginnings to 1858. Louisiana State U (Speech).

This study examined professional and amateur theatrical activity in Toronto from its founding in 1793 as the town of York until the termination of John Nickinson's managerial career at the Royal Lyceum Theatre in 1858.

Records of the nascent theatre in Toronto are fragmentary and elusive. Newspaper accounts provided the main source of data for the study, which is divided into two major sections. The first, a narrative history of Toronto theatricals, delineates the development of theatre against the changing social and economic structure of the city itself. The rural village of York saw only infrequent, itinerant players, but in 1853 John Nickinson established a resident stock company in Toronto, by then the railway hubof upper Canada. Biographical sketches of the performers who appeared in Toronto are footnoted to the text and constitute a prominent portion of this section.

A chronological day book, the second major section of this study, includes every recorded performance in Toronto with available cast lists and playwright's names. Appendix A. a Performer Index, lists in alphabetical order each performer and the dates of his recorded appearances in Toronto. Appendix B, an Alphabetical Play Index, lists the performance dates for each play produced in Toronto. Appendix C, a Playwright Index, lists every known author of plays and the titles of his plays produced in Toronto during the period of this study.

Pickering, Jerry Vanc. The Medieval English Folk Drama. U of California, Davis (Dramatic Art), 1971.

This study considers the major types of the medical English folk drama, drawing together information from the areas of drama, philology, history, and archeology to explain the various types of folk drama in relation to the folk themselves.

It has long been suggested that there is a close connection between early folk drama and traditional patterns of folk ritual. These plays,

in their themes, structures, and episodes reflect a patterned sequence of ritual acts which have always characterized the major seasonal festivals.

After origin, the most important problem attending on a study of the folk drama is determining its influence, both on the liturgical drama with which it co-existed and the art drama which followed. In spite of some disclaimers, stylistic similarities in passages of both the folk drama and the liturgical plays are too frequent to be accidental. And just as the folk drama influenced the liturgical drama, it also influenced the art drama. This is especially true in terms of the grotesque characters who first appear in the folk drama and who end up as the vice characters of the Renaissance drama.

The English folk play, throughout the medieval period, provided the largest part of the English people's dramatic diet. The fact that it never developed into a significant artistic drama is evident. However, it did provide the folk with a drama that was their own, and in the period before the tenth century it served to keep drama alive when it was in danger of extinction.

Porter, Robert E. Interaction Analysis and the Rehearsal Process: Director-Actor Influence and Response. U of Michigan (Speech Communication and Theatre).

In this study of six major productions at three universities, four investigative techniques were used to isolate some process variables of rehearsal interaction and to suggest some possible relationships among director influence, the emotional climate of rehearsals, and actor attitudes toward the director.

The first technique, a category system for the analysis of verbal communication, permitted an operational definition of director influence as the relative frequencies of two classes of verbal statements: those which created or maintained actor dependence, reinforcing director dominance and limiting actor freedom, and those which encouraged self-initiated actor work, expanding the range of actor behavior, and increasing the level of independence. Further analysis of verbal interaction was obtained by a computer program which tabulated the frequencies of selected interactions into a matrix.

A checklist measuring the variable of anxiety, depression, and hostility was used to relate director influence to the emotional states of actors.

Third, an actor attitude inventory measured

the dimensions of enthusiasm for rehearsals, respect for the director, and rapport with the director. Analysis of the quantitative data indicated that director influence which included a high proportion of the class two statements referred to above was directly related to positive actor attitudes and inversely related to levels of actor stress.

Finally, open interviews revealed there was often a wide gap between director intentions and working methods. The study concludes with an analysis of the "rehearsal game"; the assumptions and strategies behind director roles are related to some "rules" of actor response.

Pyros, John A. Morris Gest: Producer-Impresario in the American Theatre. New York U (Speech and Education Theatre).

The scope of this research was to help ascertain the place of Morris Gest (1881-1942), producer-impresario, in the American theatre. In the main the study emphasized Gest's New York productions. Brief consideration was also given to Gest's biography and to his related activities in the performing arts. The study included Gest's early, heyday, and final theatre productions and their attendant critical reactions. Finally, there was a consideration of his entire work and its overall place in the American theatre.

Though assessment of producers remains difficult, it would appear that Gest who had been professionally associated with such performing arts luminaries as Stanislavski, Griffith, Duse, Fokine, Belasco, Balieff, Bel Geddes, Moissi, Reinhardt, Urban, Nemirovitch-Danchenko, Diaghilev, and such lavish productions as The Miracle, Chauve-Souris, Mecca, Aphrodite, Afgar, was one of the most exciting, daring, and farseeing producers. He was especially effective in his efforts to expose America to the catalyst of great international theatre.

Reney, G. Richard. The Dramatic Technique of the Comic Playwright Georges Feydeau. U of Missouri (Speech and Dramatic Art).

Although critics have overwhelmingly praised the plays of Georges Feydcau (1862-1921), they have furnished little analytic material concerning his dramatic technique. This study determines, through structural analysis, the organizing principles of Feydeau's full-length plays, and it investigates his selection of materials and the manner of their presentation in relation to the comic effect. An internal, inductive

method of analysis, based on Aristotle's causal method, emphasizes the six traditional qualitative parts of drama. The chapters follow the hierarchical pattern of these qualitative parts because of their form-matter relationships. A final chapter summarizes the findings, and it follows with a delineation of meaning in the plays and a consideration of the relevance of Feydeau's comic spirit in the theatre of the nineteen seventies.

Georges Feydeau was a consummate craftsman. His uniqueness of construction lies in the contingent regularity and precision of the structural elements. The machine-like interdependence of all the parts gives his plays their distinctive features. Feydeau's plays proceed from story patterns of cause and effect, chance and coincidence, misapprehensions, and conflicts between the sexes. The principles make each play different.

Feydeau laughed at truth. His plays mirror the inherent stupidity of man at odds with himself and his environment. An exaggeration of the human condition for purposes of entertainment is the essence of Feydeau's satire. The meaning of his plays is not a profound philosophical statement, but a mood of laughter. Only when laughter ceases to be relevant will the universal comic spirit of Feydeau's plays lose their meaning.

Rude, John Alan. Description and Analysis of Four Monthly American Theatre Magazines. U of Missouri (Speech ad Dramatic Art).

This study analyzes the content of four monthly American theatre magazines that exerted journalistic influence on the theatre in the United States between 1900 and 1950. The four periodicals are The Theatre, Dramatics, Players and The Drama, notable journals often neglected by theatre scholars.

Two of the journals, Dramatics and Players, were the only important monthly educational theatre journals of the period. The Theatre emerged in 1900 as the sole independent professional theatrical magazine, while The Drama evolved as the official organ of the Drama League of America.

For each magazine, this study provides information about its editors, purpose or policy, format, recurring and unique features. Each chapter investigates a magazine from its inception to its demise, or until 1950 in the case of those still publishing.

The investigation revealed that all four periodicals contributed individually to the encouragement and development of theatre in

America. The Theatre and The Drama provided valuable information about the important theatrical issues of their day. Dramatics and Players exclusively reflected the theatrical interests of the high schools and colleges of America. The Theatre and The Drama ceased publication in 1931. Dramatics and Players both continue to-day.

This investigation proves conclusively that all four periodicals under consideration reflected both the modification and the maturation of theatre practices in the United States between 1900 and 1950. They remain by virtue of their eclecticism and their longevity as primary sources for all drama and theatre research concentrating on the first half of the century.

Rush, David Alan. Techniques of Biographical Drama Illustrated by "Beethoven/Karl." U of Illinois (Speech Communication).

The purpose of this study was to explore the techniques involved in writing a biographical drama. The method of investigation was the writing and production of a full-length play about Beethoven, titled "Beethoven/Karl."

The play dealt with the last two years of Beethoven's life. Although the play presented many events from his life, the main plot involved his relationship with his nephew-ward, Karl. Despite Karl's desire to join the army, Beethoven keeps him under his control. Tension develops, increases as Beethoven prepares for the premiere of the Ninth Symphony, and climaxes in Karl's attempt to commit suicide. Beethoven then grants Karl's request, allowing him to develop his own identity.

The theme of the play was that Beethoven's personality was suicidal. Karl and other characters personify aspects of life (love, business, family, music. and self-esteem); the action of the play was Beethoven's successive casting away these life elements, until he dies.

Writing the play involved dealing with problems of research and analysis of historical source materials. Facts about Beethoven's life influenced the theme, plot, and choice of characters, but within the established framework, specific facts were altered in order to make the play more effective. Changes in the script made during rehearsals demonstrated that historical accuracy was often a handicap; it was concluded that, although a writer of biographical drama must take account of facts, he cannot allow himself to be in every instance limited to them, but must give greated weight to the demands of the theatre.

Seeman, Bettie. A Descriptive Study of Theatrical Costuming in the Court of Louis XIV. U of Michigan (Speech Communication and Theatre).

The history of theatrical costuming has been examined only superficially by historians. Moreover, there is disagreement among scholars as to the actual mode of stage dress. This study examine the styles of theatrical dress in the court of Louis XIV primarily through graphic evidence. There are 208 illustrations utilized which were duplicated from original sources at the libraries and museums of Paris. Contemporary writings are used as supportive evidence.

Nine styles of theatrical dress were found to have been employed in diverse theatrical productions. Each category is defined, discussed, and illustrated through contemporary graphic sources. The aesthetic standards are also considered.

Major changes in attitude toward theatre and its costuming occurred during three time spans: 1600-1660, 1660-1680, 1680-1715. In the first period, theatrical design was just beginning to emerge as an art form. As a result, costuming was of great diversity and variable quality. In the second segment of time, the Court emerged as theatre's greatest patron. Under the protection of Louis, designers appeared and the specifically French style of costume evolved. The final period saw the emergence of opera as France's favorite entertainment. Consequently, the style of costuming utilized in opera influence all other forms of theatre.

Since opera was used politically to glorify the reign. an abundance of graphic records of opera designs were preserved from this last period. The study acknowledges this phenomenon in its analysis of the full range of theatrical costuming between 1645 and 1715.

Shelton, David Leslie. Dramatic Tension in Theory and Practice. U of Missouri (Speech and Dramatic A..).

While many theorists and theatre practitioners recognize tension as an important concept in dramatic literature, few define or clarify it. As structural element, tension includes only the qualities a playwright consciously utilizes in his works. Tension may unify plays of vertical movement. Such plays omit conflict and, in its absence, rely on tension. A mood may be one of tension. Rhythm is an important means for evoking mood. Rhythm depends upon change. A playwright suggests

rhythms through ellipses, punctuation, capitalization, italics, and stage directions. Stage directions also indicate mood by their description of the technical aspects of the production. Lights, music, and setting all contribute to mood. Music and lighting changes contain rhythm. Unusual or disharmonious elements in the setting create tension in that they suggest future developments. Potential or imminence, creates tension. Foreshadowing satisfies this same quality because it suggests future developments. Plays of horizontal movement contain story elements that create tension. In such plays, much of the action involves efforts by the characters to re-achieve tensional balance. Character controls many foreshadowing devices and story elements. The concept of polarity involves both character and situation. It demands the attraction of opposite impulses. Since tension occurs first as awareness of discord, it arises on the thought level and results in action on the character or plot level. The two original plays following this essay demonstrate several tensional devices. Aftermath, particularly, depends on tension since it focuses upon a single decision.

Shelton, Lynn Mahler. Modern American Musical Theatre Form: An Expressive Development of Adolphe Appia's Theories of Theatre Synthesis. U of Wisconsin (Theatre and Drama).

Utilizing Adolphe Appia's theories of synthetic theatre as the basic theoretical framework, it is the purpose of this investigation to discern the nature of the intertexture of expressive elements in American musical theatre in order to establish a critical perspective for interpreting the form of this modern genre. This study traces the historic development of American musical theatre, identifies the essential components of this theatrical genre, and analyzes the musical-dramatic and musical-dramatic-choreographic patterns which characterize this synthetic form.

The American musical theatre of the eighteenth and nineteenth centuries adapted European forms to new uses. The late nineteenth and twentieth centuries saw the synthesis of traditional musical theatre forms with those more native in character, creating a characteristic intertexture. Three fundamental patterns of musical-dramatic syntheses emerged in the mid-twentieth century: the musical play, the music drama, and the musical narrative.

In the twentieth century, the American musical acquired choreographic elements as

an additional characteristic of its form. Dance/ movement as it is used in the American musical theatre can be defined in terms of three interpretative kinds: "representative," "expressive," and "synthetic."

Perhaps the most complete expression of Appia's concept of synthesis in American musical theatre is West Side Story. In this 1957 musical, poetry, music, and choregraphic elements combined to create an expressive complex. Most significant is the fact that movement, in close collaboration with music, creates and controls the dramatic action.

Slattery, Kenneth M. A History of Theatrical Activity in Fort Wayne, Indiana, with Emphasis on the Professional Theatre: 1884-1905. Kent State U (Speech).

The purpose of the study was to chronicle the history of theatre in Fort Wayne, Indiana, from 1884 to 1905, following in the main the method used by Odell in his Annals of the New York Stage. The writer, stressing professional theatrical activity, sought to discover information which would: identify the extent of theatrical activity in Fort Wayne; identify the major actors, combination companies, and stock companies visiting Fort Wayne; determine the major dramatic forms and plays most popular in the "provinces" during the period; show the extent and worth of local dramatic criticism; and show the importance of Fort Wayne as a "provincial" theatre town.

In terms of extent of activity, Fort Wayne during the period hosted more than 7,000 attractions in 4,285 days at seventeen theatres. The importance of Fort Wayne 3 a "provincial" theatre town was supported by the fact that at the high point of the period under study Fort Wayne was visited by many of the 500-odd different combination companies which toured America. Moreover, Fort Wayne, primarily because of its excellent railroad location on the only direct route between New York and Chicago, rivaled even New York City during the period in number of performances proportionate to population. Contrary to what many authors have suggested, the theatre "provinces" as typified by such a town as Fort Wayne were not cultural wastelands.

Somers, John Wilmot. The Sources and Aesthetics of Modern Drama. U of Missouri (Speech and Dramatic Art).

To determine the existence of a modern dramatic style, the study examines the philo-

sophic and scientific background of the twentieth century, and correlates structural innovations in music, painting, and architecture with dramaturgical approaches in the century.

Such scientists and philosophers as Albert Einstein, Ludwig Wittgenstein, and Albert Camus indicated the twentieth century has evolved a relativistic or subjective world view wherein reality derives from the individual rather than from a predetermined objective structure. The arts have reflected this reality through an individualistic approach to creating, and through a relative manipulation of time and space, not to reflect the apparent world, but to express that artist's inner ideals or attitudes.

Rather than a single style, modern art reveals a continuum of styles designated in the study as modern romanticism, modern classicism, modern mysticim, and modern abstractionism. The playwrights used to illustrate what appears to be a persistent stylistic range in modern dramaturgy are August Strindberg, Frank Wedekind. William Butler Yeats, Hugo von Hofmannsthal, Bernard Shaw, Oscar Wilde, Edmond Rostand, Leonid Andreyev, Maurice Maeterlinck, and Alfred Jarry.

A persistent problem in modern appraisal has been a repeated attempt by critics to prove the sameness of different modern styles. Nor have critics fully considered the evolution of a new philosophic ground that has created this subjective fragmentation of style.

Stevens, David. A Study of Christopher Beeston and the Phoenix or Cockpit Theatre. Bowling Green State U (Speech).

The purpose of this study was to investigate a Jacobean/Caroline private theatre, the Phoenix or Cockpit: its manager, its repertory, its stage, its use of auditory and visual effects, and its audience.

Chapter one concerns Christopher Beeston's career and the five companies that played at the Phoneix. Chapter two presents the bibliographical principles that were used and assigns the ninety-two extant plays of the repertory to one of three reliability-of-evidence groups. Chapter three examines the stage directions, textual allusions, and scene sequences of the plays in order to reconstruct the structural features of the Phoenix stage. Chapter four concerns auditory and visual effects. Chapter five treats the audience of the Phoenix.

The study concludes that (1) Christopher Beeston's business acumen, theatrical expertise,

and knowledge of human nature were responsible for the success of his companies. (2) Structural features of the Phoenix stage included a bare platform with a trap in the center; three doorways; a continuous upper acting space, including two "bay windows" above each of the side doors and a gallery-like area above the center door; an interior staircase located very near one of the side doors. Hangings were frequently used. Discoveries could be effected by placing hangings in front of any of the doorways. (3) Sound effects, music, properties, costume, and make-up were used for realistic effect or to enhance mood. (4) The Phoenix audience required variety in dramatic fare and preferred scenes colored by sex and spectacle.

Abstracted by CHARLES BOUGHTON

Stillwell, Janet E. A Descriptive Study of the Kalamazoo Civic Theatre 1929-1968. U of Michigan (Speech Communication and Theatre).

The Kalamazoo Civic Theatre, founded in September of 1929 and still functioning today, has never closed its doors, cancelled a performance, or decreased its services to its membership. The factor which contributed to this impressive record are the cultural make-up and demands of Kalamazoo as a community, the caliber and dedication of the membership, the outstanding physical plant, the professionalism of the staff, the quality of productions, and the thirty-nine year managerial guidance of Norman F. Carver.

This study examines the development of the Players' organization season by season from its founding, through its first thirty-nine years of existence, and ends with Mr. Carver's retirement in June of 1968, It focuses on policy changes, play selection, and innovative additions to the Players' production schedule. In addition, the study examines the Players' impressive and responsible leaderhip role in the development of community theatre within the state of Michigan, the Mid-west, and the nation.

The major sources of information for this study were The Kalamazoo Gazette and related press releases, and the Players magazine/program, The Spotlight. Additional information was provided by interviews with surviving founders of the organization, board members who served throughout the span of time covered, staff members, and the professional directors whose tenure with the Players covered twenty-three of the thirty-nine years encompassed by this study.

Teague, Anne Dean. Thomas Wood Stevens'
Contributions to American Art Theatre with
Emphasis on the Kenneth Sawyer Goodman
Memorial Theatre, 1922-1930. Louisiana State
U (Speech).

This study describes and evaluates the cuntributions of Thomas Wood Stevens (1880-1942) to the art theatre movement.

The investigation focuses on Stevens' contributions at the Goodman Theatre, 1922-1930, and at the universities of Michigan, Stanford, Iowa, and Arizona. Stevens' letters, articles, brochures, lecture programs, addresses, pageants, contracts, interviews, books, and notes provide the source material.

The first chapter gives a biography of Stevens related to the contemporary theatre of his time, discusses the circuitous route which led Stevens to theatre as a vocation, and defines his views of art theatre. The next three chapters discuss the development and administration of the Goodman Theatre, the structure and policies, the Repertory Company, the Studio Group, and the theatre school of the Chicago Art Institute. The concluding chapter summarizes Stevens' work in educational institutions, national organizations, little theatres, and community theatres after his departure from the Goodman.

The study shows that Stevens envisioned a theatre for the artist who could experiment and educate. The endowed Goodman Theatre was the capstone of his ideal art theatre. It combined a repertory company of skilled artisans with a stringent educational training ground not only for artists but audiences.

When the Goodman venture failed Stevens continued to devote his energies to the theatre. His years of teaching at Michigan, Stanford, Iowa, and Arizona showed no betrayal of his beliefs nor compromise of his ideals. He consistently voiced and published his unswering concepts of art theatre.

Tews. Thomas C. A Reconstruction of the Settings for Three Operas Designed by Filippo Juvarra in Rome. 1710-1712. Louisiana State U (Speech).

The purpose of this study was to discover the construction procedures employed in building settings for early eighteenth-century operas by reconstructing three complete operas designed by Filippo Juvarra: Constantino Pio (1710), Teodosio Il Giovane (1711), and Il Ciro (1712). These were designed in Rome for the Cardinal Ottoboni for a small theatre in his official residence, the Palazzo della Cancelleria.

The study relied upon the libretto for each of the operas, containing engravings of all of the settings, Juvarra's sketches, scale drawings of the theatre, and works on perspective by three of Juvarra's antecessors. The settings were reconstructed by using the engraving for each of the scenes and the drawings of the theatre.

The study revealed the following: (1) Almost all of the scenery was composed of flat scenes placed parallel to the front of the stage. (2) Juvarra's design technique was in direct contrast to that of Andrea Pozzo and Ferdinando Galli-Bibiena in that he started by working on sketches of his scenes rather than on a ground plan. (3) Juvarra's design technique led him to experiment with the visual impression given by his settings, resulting in his developing four visual effects; he paid increasing attention to the mood of the scene in his lighting effects and settings-he depicted more landscape and less architecture, he relied increasingly upon asymmetric balance, and he deemphasized the vanishing point, bringing the eye of the spectator down stage to the performer.

Tritschler, James J. Three Variations on the History Play: A Burkeian Analysis. Ohio State U (Theatre).

The purpose of this study was to prepare a broader analysis of the genre of the history play than has previously been performed. Three plays were selected for the purpose: Shake-speare's Richard II, from the period in which the history was first developed; Schiller's Wallenstein, from the period in which the history was enjoying a huge revival; and Buchner's Dantons Tod, the first "modern" history.

The methods used were derived from the writings of the American critic Kenneth Burke. Pentadic analysis, cluster analysis, and formal analysis were used in concert,

Conclusions were derived concerning both the method of analysis and the subject proper. Burkeian method, long recognized by speech scholars, was found to be advantageous when applied to the study of the drama. With regard to the history play itself, existing definitions of the genre were found to be wanting due to excessive concentration upon the Elizabethan manifestation of the history. While prior critics appear to be correct in stating that the history should provide a definite politico-historical setting and a panoramic structure, other points made by earlier critics need some qualification. Rather than demanding that the protagonist be a public figure, one might do

hetter to request that he be a spiritual embodiment of his age. While it appears correct to state that the history must embody the author's purpose to give form to a drama, other worldpictures besides the Elizabethan should be considered.

Wallace, Raymond V. Theatre Critics for Daily New York Newspapers, 1960-1970. Kent State U (Speech).

The purpose of this study was threefold: to investigate the role of the daily New York City newspaper critic of theatre as perceived by himself and the newspaper, to determine to what extent this philosophy was reflected in his reviews, and to determine if there were any truth to the assumed power the critics as a group hold over a play's success.

Eight daily critics and three newspaper editors were interviewed personally by the author. The interviews were recorded on tape whenever possible. The critics' output for all or part of the decade, 1960-1970, was then read, analyzed, and compared to the philosophies of the individual critics and editors.

It was discovered that the daily newspaper critic is not a "critic" at all, but a "reviewer." As a group they see themselves, for the must part, as a type of market researcher serving the potential audience of the theatre by describing the show to them and advising them to go or not to go. The evidence also would seem to refite the mythical power of the critics to control a play's success.

Weaver, Richard A. The Dramaturgy of Elmer Rice. U of Missouri (Speech and Dramatic Art).

The purpose of this dissertation was to first determine the theories of the playwright Elmer Rice, then to evaluate the effect of those theories on his playwriting practices. Rice's theories fall into two major divisions: his theories of life and his theories of art. A brief biography of Rice provides a basis for his theories of life. These theories are further divided into three main categories: political and economic, ethical or moral, and metaphysical and religious. Artistically, Rice's theories seemed at variance with his profession. He seriously questioned the capability of theatre art to achieve seriousness. He preferred to separate dramatic art (writing) from the art of the theatre (production). He felt that dramatic art was seriously hampered by its dependence on theatre art for its communication. Although all of the plays

indirectly include some aspect of his beliefs, the past group most directly reflects Rice's theories. While most of his practices reflect his attitudes, some of his plays reveal disparities between his belief and his practices. Most notably these conflicts occur in the area of economic theories versus artistic theories. Most importantly, the study indicates the manner in which Elmer Rice reflected his own background and his times.

Weiland, Richard J. The Changing Concepts of Dramatic Action and Their Relationship to Theatrical Form. U of Minnesota (Speech Communication), 1972.

This study is based on the assumption that the form and idea of dramatic literature are related to the form and idea of theatrical production. The writer examines the relationships of certain concepts of dramatic action in the literary form which Barnard Hewitt has observed seem to call for movement patterns that suggest the illusion of "real life," and the relationships of certain types of action that call for compositional patterns which appear to deviate from the "true to life." The investigation is also guided by the assumption that the compositional factors of body position, area. level, space, and movement require artistic arrangement in order to arrive at a theatrical form consistent with the literary qualities of a given drama.

Five prompt books of professional productions are used as a means of illustrating how variations in the characteristics of dramatic action have been expressed in space on stage. The production books analyzed include The Sea Gull Production Score, The Glass Menagerie, Mother Courage, A Dream Play, and Prometheus Bound.

Documentary detail from the five product on books indicates that an artistic arrangement of the compositional factors of body position, area, level, space, and movement contributes to a particular form on a continuum with one end labeled "life-like" and the other "less life-like." The findings support the hypothesis that the changing concepts of dramatic literary action have a relationship to the form of cheatrical behavior expressed in space on stage.

Whaley, Frank L., Jr. A Descriptive Compendium of Selected Historical Accessories Commonly used as Stage Properties. Florida State U (Theatre). Articles in common daily use, most likely to appear in period stage productions were rereached. For ease of reference, the material was divided into the following epochs: ancient Egypt, Homeric to classical Greece. Roman republic and empire, medieval Europe, sixteenth century, seventeenth century, eighteenth century, and nineteenth century.

The following practical categories of accessories were chosen and are treated in each epoch: food, table service, firemakers and illuminating devices, tobacco and related accessories, arms (but not armor), writing materials, toilet articles, and luggage.

In each epoch, new inventions, innovations and significant modifications on existing articles are noted and where practical illustrated with scale line drawings showing form. There are \$11 plates of line drawings included in the work. Suggestions are given for adapting these objects to stage use. This work covers only the mainstream of western civilization.

Wilker, Lawrence J. The Theatrical Business Practices of William A. Brady. U of Illinois (Speech Communication).

This study examines the business practices of William A. Brady to provide insights into the usually confidential operations of a theatrical producer. Contracts, correspondence, account books, minutes of boards of directors meetings and business records in the Museum of the City of New York formed the basis of the study. These indicate how Brady assembled the clements of production, operated as a co-producer, exploited theatrical properties, and functioned as a theatre landlord.

The study revealed that in assembling the elements of production Brady attempted to achieve maximum profit by gaining control over the artist and/or product through contracts constructed in his favor.

Brady adapted practices to fit changing conditions. When money could be made on the road he risked financial loss on Broadway for it. When film promised to become lucrative he joined the industry. When the Syndicate restricted him he reliquished a measure of his autonomy to the Shuberts thus gaining new control and economic rewards.

Flexibility was also evidenced in Brady's ability to view a single play as many products each with its own dinstinct market. It carried over into his operation of the Playhouse where he established a favored no-guarantee policy for himself and a variety of financial plans

geared to extract maximum profit from other producers.

In general Brady relied on an elaborate structure of contractural rights to conduct business. He always took the offensive in dealings; thus, shifting the burden of proof to the other party while gaining the rewards of his action.

Wright, Mary Elin. The Effects of Creative Drama on Person Perception. U of Minnesota (Theatre Arts), 1972.

Three teachers each taught a creative drama class stressing characterization, a creative drama class stressing dramatic form, and an oral interpretation class for three different groups of sixth grade students from a middle class urban area. A fourth control group had no special instructions. The students were pre-tested on Fesser's Role Taking Task (RTT) and the Lunzer Instrument for formal reasoning ability. They were retested on the RTT immediately after the series of fifteen, 45-minute classes and again after an interval of 24 weeks during which they had no special drama or speech classes.

An intercorrelation between the Lunzer scores for formal reasoning ability were significantly related to improvement on the RTT (p. 15). Research with children of a wider age range is needed to determine if children must be capable of formal reasoning before they can learn through creative drama to take the perspective of other.

An analysis of variance was made to determine the effect of course of study, teacher, and sex on RTT improvement. Boys who had taken creative drama (but not girls) received significantly higher role-taking scores on a post-test (p. .05) and on a follow-up test 24 weeks later (p. .05). Thus creative drama is a demonstrated means of helping boys develop role-taking skills.

Wyman, Stephen J. A Translation and Critical Analysis of Two Plays by Alfonso Sastre. U of Michigan (Speech Communication and Theatre).

This dissertation provides English translations of two of Alfonso Sastre's most important plays, La Mordaza (The Gag) and En la Red (In the Net). Along with the translations there is an extensive critical analysis of each play. These analyses take the point of view that the plays are intended for performance and should be analyzed as pieces of theatre rather than philosophical or literary tract. Consequently, the

techniques of analysis employed are those which would aid in answering the quesion: how does this play work in Sastre's theatre?

There is also a brief consideration of Sastre's thought and art as they are reflected in his essays and plays, and an even briefer history of the modern Spanish theatre. These sections are included to be of service to the specific analyses and are not full studies in themselves.

It was shown that Sastre considers writing for the theatre to be a political act, and his task as a playwright is to find a method for translating political thought into theatrically viable works. He does this by creating an investigative theatre, one where narrative is the form and "penetrative realism" is the style. He attempts to bring the spectators to a "prepolitical" state of mind, where they are ready to begin to take remedial action against the social injustices portrayed on stage.

Yen, Joseph Chen-ying. Two Modern Chinese Dramas Translated Into English: A Stormy Night Visitor by Chang Yung-Hsiang and As Eternal as Heaven and Earth by Wu Jo, Including an Introduction to Modern Chinese Drama. Brigham Young U (Speech and Dramatic Arts).

This dissertation is an English translation of two full-length modern Chinese dramas: Mr. Chang Yung-hsiang's (A Stormy Night Visitor, (Feng-yu Ku-Jen Lai) and Wu Jo's As Eternal as Heaven and Earth (Tien-chang Ti-chiu). These two translated p'sys are not only fine dramatic pieces but als quite representative of the creative lines foll ved by contemporary playwrights of the Republic of China.

This is the first English translation of these plays written by contemporary playwrights in Taiwan, the only free province of the Republic of China. Also, this dissertation includes an introduction to the development of modern Chinese theatre.

Zahler, William P., Jr. The Husband and Wife Relationship in American Drama from 1919 to 1959. Kent State U (Speech).

The study aims to determine if American dramatists and sociologists agreed on the identified major issues in the husband and wife relationship during the 1920's and 1930's. Sixty-three of 959 plays produced in New York City during the period were deemed most relevant to the problem. At least twenty works by social scientists were selected for reference.

The study concluded that the dramatists were

sound social observers in that they agreed with the sociologists on the major issues. However, they did not always agree with sociologists as to the adjustments required in each case. As social thinkers both agreed on the marital adjustments made by newlyweds, on incompatibility as the prime source of the unhappy marriage, on the forgiveness of a husband's infidelity and on a reluctance to forgive the adulterous wife. Although both identified exaggerated individuation as a threat to marriage, only the dramatists as social thinkers championed to any extent the preservation of the married person as an individual in modern society. Although both agreed on the importance of romantic love as a requirement for the happy marriage, only the dramatista regarded romantic love as a panacea for many conflicts. Contrary to the sociologists, the dramatists as social thinkers refused to accept woman's emancipation in total and they rejected divorce as a final end to marriage. In addition, dramatists presented the husband as superior in most respects to the wife. Dramatists of the period advanced no new ideas in respect to the husband and wife relationship.

GRADUATE THESES AND DISSERTATIONS IN THE FIELD OF SPEECH COMMUNICATION: 1973

The information to follow is based on reports submitted by academic departments (or in several cases schools) within 161 colleges and universities. Unless otherwise indicated, thesis or dissertation projects were completed during the calendar year 1973. Identification numbers have been assigned to each title in consecutive order and in sequence with previous issues of the *Bibliographic Annual*. An asterisk appearing immediately after a dissertation identification number indicates that an abstract of that dissertation is included in the "Abstracts" section of this volume. Academic departments reporting theses and dissertations are identified in parentheses.

Effective with this issue of the *Bibliographic Annual*. thesis and dissertation title entries are cross-referenced by identification number in appropriate subject area bibliographies appearing in the preceding pages. In addition, a key-word index to reported *dissertation* titles and a reporting department index follow.

Academic departments sponsoring masters theses and doctoral dissertations in all areas of speech communication—mass communication, rhetoric and communication theory, public address, speech sciences, interpretation, theatre, interpersonal and small group interaction, forensics, and instructional development in these areas—are urged to submit entries. All previously unreported titles submitted are published even though completed in earlier calendar years. Reports of doctoral dissertations in progress now appear bimonthly in the "Research Notes" column of Spectra, the newsletter of the Speech Communication Association. Information and inqueries pertinent to either doctoral dissertations in progress or the report to follow should be directed to Patrick C. Kennicott, Associate Executive Secretary for Reseach, Speech Communication Association Washington office, 1625 Massachusetts Avenue, N.W., Washington, D.C. 20036.

FORENSICS Doctoral Dissertations

Hill, Sidney R., Jr. A Study of the Effect on Non-ability Variables on the Outcome of Intercollegiate Debates, U of Florida (Speech), 1973. Ph.D. 26450

Shelby, Annette Nevin. The Development of the Theory of Argumentation and Debate. Louisiana State U—Baton Rouge (Speech). 1973. Ph.D. 26451*

FORENSICS Masters Theses

Belch, Ted W. A Comparison of the Changes in Usage and Understanding of Debate Jargon by High School Students Attending a Summer Debate Workshop. Wake Forest U (Speech Communication and Theatre Arts), 1974. M.A. 26452

Clarke, Patricia. Some Analytical Skills a Forensics Student May Gain From the Study of English and Political Science. Pacific Lutheran U (Communication Arts), 1970. M.A. 26453

Deloach, Daniel F. A Descriptive Study of the Qualitative and Quantitative Responses Made on Debate Ballots. U of South Florida (Speech Communication), 1972. M.A. 26454

Flanagan, George A. A Descriptive Study of Perception of the Comparative Advantage Case. Central Missouri State U (Speech Communication), 1973. M.A. 26455

Frank, Robert E. A Descriptive Study of the Nature and Financing of Successful High School Forensic Programs. Wake Forest U (Speech Communication and Theatre Arts), 1973. M.A. 26456

Hammer, Stephen Lloyd. An Investigation of Listening Ability in Speech Class at Ball State University. Ball State U (Speech), 1973. M.A. 26457

Haven, Richard Paul, A Rhetorical Analysis of the 1940 Pre-Convention Speeches of Wendell Wilkie, Ball State U (Speech), 1973, M.A. 26458

- Leistikow, Norman A. A Study of Debate Judging in Selected Tournaments. Mankato State College (Speech and Theatre Arts), 1973. M.S. 26459
- Levinson. Judith Hoy. The Effect of Personal Relevance of Task as it Relates to Socioemotional Process in Decision-making. Queens College, City U of New York (Communication Arts and Sciences), 1973. M.A. 26460
- McGee, Elizabeth Ann. A Study to Determine the Extent of Agreement Between Critic Judges and Debaters Concerning the Nature and Timing of Critical Events for Different Types of Affirmative Cases, Florida State U (Communication), 1971. M.A. 26461
- Miller, Geri L. The Effect of Personal Relevance on the Quality of Group Products. Queens College, City U of New York (Communication Arts and Sciences). 1973. M.A. 26462
- Morello, John Thomas, A Study of the Effects of Conceptual Differences in Evidence Upon the Analysis in Intercollegiate Debates, Northern Illinois U (Speech Communication), 1972, M.A. 26463
- Russell, John Thomas. A Rhetorical Analysis of Selected Speeches of Governor George C. Wallace Delivered During the 1972 Presidential Primaries in Florida, Wisconsin, and Michigan. Ball State U (Speech), 1973. M.A. 26464
- Settle, Peter L. An Analysis of Critical Consistency in Evaluating the Comparative Advantage Affirmative Debate Case. Marquette U (Speech), 1975. M.A. 26465
- Tracy, John Berkley. An Argumentative Development of Spiro T. Agnew's Rhetorical Campaign Against the National News Media. Auburn U (Speech Communication), 1973. M.A. 26466

INSTRUCTIONAL DEVELOPMENT Doctoral Dissertations

- Bassett, Ronald Edward. The Effect of Training in the Use of Behavioral Objectives and Knowledge of Results on Student Performance in a Mastery Learning Course in Speech Communication, Florida State U (Communication), 1973. Ph.D. 26467
- Baumeister, Roger. The Concept of Dialogue of Reue L. Howe. Northwestern U (Speech Education), 1973. Ph.D. 26468*
- Blanche. Jerry D. An Evaluation of Speech Methods Courses in Secondary Teacher Preparation Programs of State-Supported

- Colleges and Universities in Missouri. U of Missouri-Columbia (Speech and Dramatic Art), 1973. Ph.D. 36469
- Booth, James Lee. An Investigation of the Effects of Two Types of Instructional Objectives on Student Achievement and Attitudes. Purdue U (Communication), 1973. Ph.D. 26470*
- Civikly, Jean M. A Descriptive and Experimental Analysis of Teacher Nonverbal Communication in the College Classroom. Florida State U (Communication), 1973. Ph.D. 26471*
- Conner. Laurence M. An Investigation of the Effects of Selected Educational Drama Techniques on General Cognitive Abilities. Southern Ilinois U (Speech), 1973. Ph.D. 26472*
- Covington, Ann. A Study of Teachers Attitudes Toward Black English: Effects on Student Achievement. U of Pittsburgh (Speech and Theatre Arts) 1972. Ph.D. 26473
- Dellinger, Susan E. Classroom as Process: A Dramatistic Observational Model. U of Colorado (Communication), 1973. Ph.D. 26474*
- DelPolito, Carolyn M. The Development, Implementation, and Evaluation of A Self-Concept Enhancement Program. Purdue U (Communication), 1973. Ph.D 26475*
- Hochel, Sandra S. The Relationship of Self-Concept As A Communicator to Effectiveness in Student Teaching. Purdue U (Communication), 1973. Ph.D. 26476*
- Meyer, Arthur C. A Survey of Speech in Community Colleges. U of Missouri—Columbia (Speech and Dramatic Art). 1973. Ph.D. 26479
- Moore, Michael R. An Investigation of the Relationships Among Teacher Behavior, Creativity and Critical Thinking Ability. U of Missouri-Columbia (Speech and Dramatic Art), 1973. Ph.D. 26480°
- Niles, Lnydrey. The Status of General Speech Programs at Predominantly Black Four-Year Colleges: 1971-1972. Temple U (Speech), 1973. Ph.D. 26481
- Orban, Donald K. A Survey of Speech Education in the Public Senior High Schools of the United States, 1969-1970. Indiana U (Speech), 1973. Ph.D. 26482
- Porter. Cynthia Kay. The American Adolescent: A Communication Study in Peer Group Structure and Interaction. Northwestern U (Interdepartmental Studies), 1973. Ph.D. 26483
- Redfield, James L. A Descriptive Study of the Ohio Public Secondary School Speech Programs for 1971-72. Ohio U (School of Inter-

- personal Communication), 1975. Ph.D. 26484*
- Ruby, James A. A Four-Year Interdisciplinary Humanities Program and Its Emphasis on Communication Techniques. Pennsylvania State U (Speech Communication), 1973. Ph.D. 26485*
- Rundell, Edward, Studies of the Comprehension of Black English, U of Texas—Austin (Speech Communication), 1973, Ph.D. 26486*
- Sampson, W. Robert. An Experimental Investigation of the Application of Peer Group Instructional Methods to the Undergraduate Course in Group Discussion. Wayne State U (Speech Communication and Theatre). 1973. Ph.D. 26487*
- Stanford, Monty Carlis, On Predicting the Effects of a Bilingual Children's Educational Television Program. U of Texas—Austin (Speech Communication), 1973, Ph.D. 26488
- Suczek, Marybelle R. Development of an Instrument for Measuring Outlining Ability. Wayne State U (Speech Communication & Theatre), 1973, Ph.D. 26489*
- Torlidas, William, Defining Behavioral Objectives for the Teaching of Speech Communication: An Analytical Study, Temple U (Speech), 1973, Ph.D. 26490
- Vogel. Robert Allen. An Analysis of the Relationship Between Teacher-Written Criticism and Improvement in Student Speech Performance. Purdue U (Communication). 1973. Ph.D. 26491*
- Walker. Gloria. The Effective & Ineffective Images as Perceived by the Male Afro-American University Professor. U of Pittsburgh (Speech and Theatre Arts), 1973. Ph.D. 26492
- Waznak, Robert. A Descriptive and Evaluative Study of Contemporary Catholic Homiletic Services in the Light of the Second Vatican Council. Temple U (Speech). 1973. Ph.D. 26493
- White, Opal Thurow. The Mexican American Subculture: A Study in Teaching Contrastive Sounds in English and Spanish. U of Oklahoma (Speech Communication). 1972. Ph.D. 26494
- Wing, Julia Cummings. A Contrastic Study of Exercises and Drill Materials Used in the Study of Voice and Articulation. Temple U (Speech), 1975. Ph.D. 26495

INSTRUCTIONAL DEVELOPMENT Masters Theses

Abramo, Charles. Communication With Special Reference to Drugs in Connecticut. Fairfield

- U (Graduate School of Communication), 1971. M.A. 26496
- Atkins, Michael Wayne. A Study of Theatre Curriculum in Colleges and Universities in Louisiana. Northwestern State U of Louisiana (Speech and Journalism), 1972. M.A. 26497
- Barnett, Aaron Paul. The Development of a Course of Study in Radio Sales. Memphis State U (Speech Communication), 1973. M.A. 26498
- Barnett, Barry Arnold, Academic and Personal Characteristics of Some Students Enrolled in a Basic Course in Speech, Pennsylvania State U (Speech Communication), 1973, M.A. 26499
- Belfanti, Theodore M. Communication Training in the Business Organization. Fairfield U. (Graduate School of Communication), 1973. M.A. 26500
- Benjamin, Barbaranne. A Preliminary Experimental Study of the Semantogenic Theory of Stage Fright. Pennsylvania State U (Speech Communication), 1973. M.A. 26501
- Boatman, Sara J. A Descriptive Field Study to Determine the Feasibility of a Communication Training Program in a High School English Department. U of Nebraska-Lincoln (Speech & Dramatic Art), 1973. M.A. 26502
- Brownell, Judith. Behavioral Objectives in High School Speech Education. State U of New York, College at Cortland (Speech and Theatre Arts), 1973. M.S. 26503
- Burlingame, Mary Louise. Student Election of a High School Speech Course. Pennsylvania State U (Speech Communication), 1973. M.A. 26504
- Buteau, June D. A Synthesis and Classification of Available Select Nonprint Materials for Speech Communication. U of Maryland (Speech and Dramatic Art), 1973. M.A. 26505
- Coffman, Sara Jane. An Investigation of Teacher Response to Aggressive Verbal Student Behavior. Purdue U (Communication), 1973. M.A. 26506
- Dowling, Susan A. Students' Perceptions of a Teacher's Level of Communication. State U of New York at Buffalo (Speech Communication), 1973. M.A. 26507
- Engram, Joanne Lisa. Development of an Ideal Speech Teacher Student Attitude Survey as an Index of Role Behavior Preferences. Pennsylvania State U (Speech Communication), 1975. M.A. 26508
- Erickson, Barbara Ann. A Survey of Introductory Speech Students to Determine What Units of Study Students Feed Should be In-

- cluded in the Beginning Speech Course. U of Wisconsin-Superior (Communicating Arts), 1973. M.A. 26509
- Finlay, Sally A. A Survey of the Nature of the First Course in Speech in Florida Community Colleges. U of Florida (Speech), 1975. M.A. 26510
- Fogel, Daniel S. A Methodology for the Study of Young Children's Conversation in Natural Situations, Pennsylvania State (Speech Communication), 1973. M.A. 26511
- Friedrich, Gerhard, Communication Training for Head Start Program Directors, Fairfield U (Graduate School of Communication), 1973, M.A. 26512
- Gill, Kathleen. Teacher Orientated Manuel for Enrichment Television in the Classroom. Fairfield (Graduate School of Communication), 1973. M.A. 26513
- Grant. James Edward. An Analysis of Few of Martin Luther King, Junior's Works, Using His Technique of Criticism. Pacific U (Speech and Communication), 1973. M.A. 26514
- Hall. Mary Elizabeth and Raymond Paul Koegel. Inter-Media Rendering of Ciceronian Humanism. Hunter College, City U of New York (Speech Communication), 1973. M.A. 26515
- Haynes, Judy L. The Effects of Prior Knowledge of Behavioral Objectives in Hierarchially Designed Instruction. Florida State U (Communication), 1973. M.S. 26516
- Hoffman, Gary J. The Use of Small Groups in Ninth Grade English Literature Units. Mankato State College (Speech and Theatre Arts), 1973. M.A. 26517
- Hogan, Lawrence Nicholas. An Examination of the Relative Effectiveness of Multiple-Simultaneous and Linear-Sequential Imagery in the Presentation of Factual Material. Ohio State U (Speech Communication), 1973. M.A. 26518
- Hollis. Joseph Pierce. Jr. A Descriptive Analysis of Oral Communication Training within Selected United States Army Service Schools. Wake Forest U (Speech Communication and Theatre Arts), 1973. M.A. 26519
- Holz, Delbert M. The Comparative Effectiveness of Post-Speech Criticism Versus Positive Reinforcement in Achieving Behavioral Modification in a High School Speech Class. U of Minnesota (Speech Communication). 1973. M.A. 26520
- Iver. Barbara. Communication With the Emotionally Disturbed Through Art. Fairfield U (Graduate School of Communication), 1972. M.A. 26521

- Janda, Louis. An Experimental Evaluation of the Effects of a Video-Tape Presentation on Test Results, Attitude and Practical Application in the Teaching of Parliamentary Procedure. U of Wisconsin— St-vens Point (Communication). 1973. M.S.T. 26522
- Jue. Ronald Wong. A Curriculum Design and Evaluative Study of Methods in Teaching Reflective Listening in a Continuation High School. San Jose State U (Speech-Communication), 1973. M.A. 26523
- King, Caraway Mantha. An Analysis of Four Speech Texts in the Fundamentals of Public Speaking, Northwestern State U of Louisiana (Speech and Journalism), 1973. M.A. 26524
- Lira, Solange de Azambuja. Studies on Portuguese Phonology, Morphology. and Syntax. U of Delaware (Speech-Communication). 1973. M.A. 26525
- Manion, Edward. A Comparative Analysis of Selected Performance Oriented and Theory Oriented Basic Speech Textbooks. Western Ilinois U (Communication Arts and Sciences). 1973. M.A. 26526
- Masucci, David Anthony. The Effects of Student Feedback on Student Perceptions of the Classroom Behavior of Secondary School Teachers. San Jose State U (Speech-Communication), 1973. M.A. 26527
- Mohrlock, Nancy A. Personality Correlates of Reticent and Non-Reticent High School Students. U of Nebraska at Omaha (Speech), 1973, M.A. 26528
- Norton, John Edward. An Analysis of the Speech Education of Southern Baptist Ministers in the State of Florida. Florida State 11 (Communication), 1972. M.S. 26529
- Olander. Mark. A Language Arts Curriculum in the Elementary School. Fairfield U (Graduate School of Communication), 1971. M.A. 26550
- Olson. Melvin Douglas. The Impact of the Model Schools Project on the Perceived Role of the Teacher in Edgewood Junior High School. New Brighton, Minnesota. U of Wisconsin-River Falls (Speech), 1973. M.S.T. 26531
- Paulek, David R. The Status of Speech Education in West Central Illinois. Western Illinois U (Communication Arts and Sciences), 1973. M.A. 26532
- Podosek. Barbara J. A Comparison of Oral Organization Ability with Academic Success Among Fifth Grade Children. State U of New York at Buffalo (Speech Communication), 1975. M.A. 26533

- Puhl, Carol Ann. Messages Teachers Send and Messages Students Receive Through the Signal of Report Card Grades. Pennsylvania State (Speech Communication), 1973. M.A. 26534
- Randall, Daniel W. The Effects of Differential Seating Arrangements on Student Interaction, Written Performance, and Behavior. Central Michigan U (Speech and Dramatic Arts), 1973. M.A. 26535
- Reardon, John. An Analysis by Comparison of Portions of the Lessac System of Voice and Speech with Principles of Singing Pedogogy. Ohio State U (Theatre), 1973. M.A. 26536
- Richards, Patricia Lynn. A Survey of Speech Communication Graduate Curricula in Illinois. Eastern Illinois U (Speech-Communication), 1973. M.A. 26537
- Rollaur, Robert, Film Study and Film Making in a Learning Experience (Slides and 8 mm Film, Fairfield U (Graduate School of Communication), 1973, M.A. 26538
- Sawyer, Richard Wallace. A Survey of the Status of Secondary Theater in Maine-1973. University of Maine at Orono (Speech), 1973. M.A. 26539
- Stewart, Terry Randolph. The Extent and Importance of Speech Education in the High Schools in the State of Oregon as Stated by School Administrators. Pacific U (Speech and Communication), 1973. M.A. 26540
- Stiles, Virginia. An Experimental Study of the Effects of Speech Training upon the Self-Concept of High School Students. California State U—Long Beach (Speech Communication), 1973. M.A. 26541
- Van Meter, Roselle H. Training in Interpersonal Communication Skills for Ninth Grade Students: A Creative Design. North Texas State U (Speech Communication), 1973. M.A. 26542
- Wagner, Wayne Herbert. The Effect of Immediate Criticism on Eye Contact and Bodily Activity of Student Speakers. Northern Illinois U (Speech Communication), 1972. M.A. 26543
- Wiliamson, Dorothy. Black Students' Responses to Instructional Materials Presented in Black Dialect Versus Standard English. Central Missouri State U (Speech Communication), 1973. M.A. 26544
- Yeats. De Lois Lites. A Study of Selected Secondary Speech Texts to Identify Material Adaptable to a Speech Course at Seventh Grade Level. Texas Christian U (Speech Communication), 1973. M.A. 26545

de la Zerda, Nancy Jane. Mexican Americans' Evaluations of Spoken Spanish and English. U of Texas—Austin (Speech Communication), 1973. M.A. 26546

INTERPERSONAL AND SMALL GROUP INTERACTION

Doctoral Dissertations

- Adams, Wilburn Clifton. An Experimental Investigation of Individual Post Decisional Information Seeking Behavior Within a Sequential Set of Choices. Florida State U (Communication), 1973. Ph.D. 26547
- Baird, John E., Jr. The Effects of Speech Summaries Upon Audience Comprehension of Expository Speeches of Varying Quality and Complexity. Indiana U (Speech), 1972. Ph.D, 26548
- Baird, John W. An Analytical Field Study of "Open Communication" as Perceived by Supervisors, Subordinates, and Peers. Purdue U (Communication), 1973. Ph.D. 26549
- Bradley, Samuel R. Nonverbal Communication and Interpersonal Security: An Empirical Test of the Proposition That Anxiety and Self-Esteem Outcomes are Contingent Upon the Complementarity of Analogically Coded Metacommunication in Dyads. U of Washington (Speech), 1973. Ph.D. 26550°
- Brashen, Henry M. The Effects of Counterattitudinal Role Playing, Passive Participation, and Two Variations of Personal Space Upon Attitude Change Among Japanese. U of Washington (Speech), 1973. Ph.D. 26551
- Breslin, Rose L. A Humanistic Interpretation of the Rhetoric and Interpersonal Communication of the Wyandot Indians of Ohio. Ohio U (School of Interpersonal Communication), 19773. Ph.D. 26552*
- Browning, Larry D. Developing A Grounded Communication Theory: An Approach to Interpersonal Behavior in an Organization. Ohio State U (Speech Communication), 1973. Ph. D. 26553
- Buley, Jerry Lee. Information Restriction in Human Relationships. Florida State U (Communication), 1973. Ph.D. 26554*
- Burk, Jerry L. An Experimental Test of the Effects of Racial Identity on Social Attitudes and Social Perception. U of Oklahoma (Speech Communication), 1973. Ph.D. 26555
- Cassata, Donald M. The Effect of Two Patterns of Nursing Care on the Perceptions of Patients and Nursing Staff in Two Urban Hospitals. U of Minnesota (Speech Communication), 1973. Ph.D. 26556*

- Cegala, Donald Joseph, Cognitive Complexity, Cognitive Similarity and Sex in Dyadic Communication, Florida State U (Communication), 1972, Ph.D. 26557*
- Clement, Stephen D. An Analytical Field Study of Selected Message and Feedback Variables in the Officer Hierarchy of the United States Army, Purdue U (Communication), 1973. Ph.D. 26558
- Dighe. Anita. An Analysis of Associative Meaning in an Intercultural Setting—American and Indian Students in the United States. Ohio State U (Speech Communication), 1973, Ph.D. 26559
- Dostal. Bonita Jean. The Decision-Making Process of Representative John Conyers, Jr. and his Administrative Assistants. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 26560°
- Edwards, William Hughes, A Descriptive Study of Interpersonal Experience, Southern Illinois U (Speech), 1973, Ph.D. 26561*
- Ewbank, Kathryn B. A Study of Some Factors That Affect Patterns of Communication in a Natural Group, U of Oklahoma (Speech Communication), 1972. Ph.D. 26562
- Finando, Steven J. The Effects of Distance Norm Violation of Heart Rate and Length of Verbal Response, Florida State U (Communication), 1973, Ph.D. 26563*
- Hamilton. Peter K. The Effects of Dogmatic and Opinion Confident-Types on Small Group Conformity. U of Oklahoma (Speech Communication), 1972. Ph.D. 26564
- Hellmann, Connie S. An Investigation of the Communication Behavior of Emergent and Appointed Leaders of Small Group Discussions. Indiana U (Speech), 1973, Ph.D. 26565*
- Hill, Timothy A. An Experimental Study of the Relationship Between the Opinionatedness of a Leader and Consensus in Group Discussions of Policy. Indiana U (Speech), 19.3. Ph.D. 26566.
- Jacobs Merelyn R. Levels of Confirmation and Disconfirmation in Interpersonal Communication. U of Denver (Speech Communication), 1973. Ph.D. 26567*
- Kessler Joan B. A Content Analytic Comparisor: of the Six- and Twelve-Member Jury De ision-Making Processes. U of Michigan (% eech Communication and Theatre), 1973. Ph.D. 26568*
- Kincide. D. Lawrence. Communication Networks, Locus of Control, and Family Plantitic, Among Migrants to the Periphery of Medico City. Michigan State U (Communication), 1972. Ph.D. 26569*

- Koneya, Mele. The Relationship Between Verbal Interaction and Seat Location of Members of Large Groups. U of Denver (Speech Communication), 1973. Ph.D. 26570
- Litvin, Joel Peter. Perceptual Variables Versus Message Behavior Variables. U of Denver (Speech Communication), 1973 Ph.D. 26571*
- Lumsden. Gay. An Experimental Study of the Effect of Verbal Agreement on Leadership Maintenance in Problem-Solving Discussion. Indiana U (Speech), 1972. Ph.D. 26572
- Mahigel, Elias S. Whitey as a Soul Brother: A Descriptive Analysis of Black-White Interaction. U of Minnesota (Speech Communication), 1973, Ph.D. 26573.
- McCrory, Ronald S. Effects of Stylistic Personalization and Method of Presentation on Persuasion, Louisiana State U-Baton Rouge (Speech), 1973. Ph.D. 26574
- McFarland. James C. Dialogical Communication and its Relationship to Sclf-Actualization. Northwestern U (Communication Studies), 1973. Ph.D. 26575
- Millar, Frank E. A Transactional Analysis of Marital Communication Patterns: An Exploratory Study. Michigan State U (Communication), 1973. Ph.D. 26576*
- Munger, Daniel I. Self-Report Variables as Predictors of Peer-Rated Speaking Effectiveness. Indiana U (Speech), 1972. Ph.D. 26577
- Murrow, Wayne Lee. A Descriptive Study of the Use of PROANA 5: A Computerized Technique for the Analysis of Small Group Interaction. U of Oklahoma (Speech Communication), 1972. Ph.D. 26578*
- Natharius, David T. Anomy and Verbal Behavior in Task-oriented Small Groups: An Exploratory Study. U of Southern California (Speech Communication), 1975. Ph.D. 26579°
- Norton, Robert W. Manifestations of Ambiguity Tolerance in Verbal Behavior. U of Wisconsin—Madison (Communication Arts), 1975. Ph.D. 26580
- Plax, Timothy G. An Experimental Investigation of the Effects of Ego Involved Attitudes on the Desire to Affiliate with Others Following the Receipt of Anxiety and Nonanxiety Arousing Discrepant Messages. U of Southern California (Speech Communication), 1973. Ph.D. 26581
- Powers, William G. The Effect of Message Entropy on Source Credibility and Attitude Change. U of Oklahoma (Speech Communication), 1973. Ph.D. 26582
- Ross, Robert French. Perceived Communication Patterns and Predictive Accuracy of

- Supervisor-Subordinate Dyads. U of Denver (Speech Communication), 1973. Ph.D. 26583*
- Ryan, Michael G. The Influence of Speaker Dialect and Sex on Persuasion, Credibility, and Stereotypic Attribution. U of Oklahoma (Speech Communication), 1973. Ph.D. 26584
- Schnapper, Melvin. Experimental Intercultural Training for International Operations. U of Pittsburgh (Speech and Theatre Arts), 1973. Ph.D. 26585
- Scott, Michael David. Attitude Change as a Function of Ego-Involvement and Message Discrepancy: An Empirical Test of Competing Theoretic Statements. U of Southern California (Speech Communication), 1973. Ph.D. 26586
- Smythe, Mary Jeanette. Eye Contact as a Function of Affiliation, Distance, Sex, and Topic of Conversation. Florida State U (Communication), 1973. Ph.D. 26587
- Spann. Arthur T. Effect of Textual Inconsistency and Media of Presentation on Persuasiveness and Source Credibility. Louisiana State U—Baton Rouge (Speech), 1973. Ph.D. 26588
- Sussman, Lyle. Upward Communication in the Organizational Hierarchy: An Experimental Field Study of Perceived Message Distortion, Purdue U (Communication), 1973. Ph.D. 26589
- Trenholm, Sarah. Language and Aggression: Implications of Language Code Usage for Resolution of Interpersonal Peer Conflict. U of Denver (Speech Communication), 1973. Ph.D. 26590°

INTERPERSONAL AND SMALL GROUP INTERACTION

- Adams, Wilburn Clifton. A Multi-Sample Design Exploring the Effects of Need For Social Approval and Persuasibility on Activation. Florida State U (Speech), 1970. M.S. 26591
- Bair, James Henry, Jr. The Computer Augmentation of Human Intellect and its Effect on the Individual and his Communication in Groups and an Organization. Pennsylvania State U (Speech Communication), 1973. M.A. 26592
- Bard, E. Ronald. A Communications Experience:
 Organization and Development of a Foster
 Parent Communications Program. Fairfield
 U (Graduate School of Communication),
 1973. M.A. 26593

- Bender, David C. The Effects of Differing Strengths of Reward and Punishment Justifications on Attitude Change Following Counterattitudinal Advocacy. Michigan State U (Communication), 1973. M.A. 26594
- Brower, Robert Irwin. A Comparison of the Effects of a Basic Interpersonal Communication Course and a Basic Public Address Course on the Self-Concepts of College Students. U of Cincinnati (Communication Arts). 1973. M.A. 26595
- Buchanan, Mary S. Henry. The Effects of Interpersonal Attraction on Covariation of Heart Rate in Dyadic Communication. Florida State U (Speech), 1970. M.S. 26596
- Buchli, Raymond D. Communication Behavior in a Three Person Matrix Game. U of North Dakota (Speech), 1973. M.A. 26597
- Callen, John D. The Effects of Seating Arrangements on Verbal Interaction Patterns in Small Groups. U of Wyoming (Communication & Theatre), 1973. M.A. 26598
- Coakley, Carolyn J. A Description of the Stateof-the Art of Listening Research. U of Maryland (Speech and Dramatic Art), 1973. M.A. 26599
- Cooper, John Martin. An Experimental Study of the Process of Communication in Small Group Consensus Formation. Wake Forest U (Speech Communication and Theatre Arts), 1973. M.A. 26600
- Cordon, Ray Lewis. The Effects of Leader Presence and Moderate Stress Upon Small Group Sentiment and Interaction. Eastern Illinois U (Speech-Communication), 1972. M.A. 26601
- Crawford, Lyall. Intra/Inter: A Directed Self-Study in Communication. San Francisco State U (Speech Communication), 1973. M.A. 266602
- Daly, Ann Marie. Family Communication Patterns and Coorientational Accuracy. U of Kentucky (School of Communications), 1978. M.A. 26603
- Davidson, Gladys Fiedler. The Relation Between Ego Strength and Interaction Patterns in the Prison Setting. U of South Dakota (Communication), 1973. M.A. 26604
- Demarce, Susan A. Distance in a Dyad as Affected by Interview Content and Sex of Respondent. Stephen F. Austin State U (Speech Communication), 1973. M.A. 26605
- Dutton, Jeanne M. A Communication Study of Groups Norms in Management and Labor Groups in Two Selected Companies in the State of Georgia. U of Georgia (Speech Communication), 1973. M.A. 26606

- Edwards, Barba J. A Study of the Effect of Preoperative Communication between Operating Room Nurses and Patients Having Total Hip Replacement Surgery. U of Nebraska at Omaha (Speech), 1973. M.A. 26607
- Ellermeier, Joel D. Work Perceptional Relationships Within a Communication Climate. U of Maryland (Speech and Dramatic Art), 1973. M.A. 26608
- Erwin, Sharon K. A Communication Oriented Evaluation of a Telephone Company Service Representative Training Program. U of Georgia (Speech Communication), 1973, M.A. 26609
- Fangman, Anne. A Descriptive Study of Non-verbal, Communication Between and Within the Professions of Nursing and Medicine. U of Nebraska at Omaha (Speech), 1973 M.A. 26610
- Feingold, Paul C. An Experimental Study of the Effects of Anti-Drug Messages Delivered in a Radio Commercial Context. Purdue U (Communication), 1973. M.A. 26611
- Fischbach, Robert Mark, An Experimental Investigation of the Effects of Orientation on Consensus and the Quality of Group Solutions, Illinois State U (Information Sciences), 1973. M.S. 26612
- Franklin, Vijay. Communication and Family Planning. Fairfield U (Graduate School of Communication), 1973. M.A. 26613
- Friedman. Neal. Peter Pan's Middle Years: A Longitudinal Communications Case Study of a Group of Close Friends. San Francisco State U (Speech Communication), 1973. M.A. 20014
- Gritzmacher, Karen J. An Investigation of Interviewer Style and Its Effect on Trust in an Interview Situation. Marquette U (Speech), 1973. M.A. 26615
- Hall, Susan A. The Social Judgment-Involvement Paradigm and Attitude Change as a Function of Belief-Discrepant Communication. U of Oklahoma (Speech Communication), 1972. M.A. 26616
- Hicks, William Stanley. The Language Development of the Child. Northern Illinois U (Speech Communication), 1975. M.A. 26617
- Hippely, John F., Jr. Intrapersonal Communication: A Concept and Model. San Francisco State U (Speech Communication), 1973. M.A. 26618
- Howard, Peggy C. The Effects of Organization and Ability to Organize on Listener Comprehension of Sequentially Dependent Instructions. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 26619

- Howell, Mark A. A Comparison of Communication Climate and Sponsored, Formal Media Between a Small University and a Large University. Eastern Illinois U (Speech Communication), 1973. M.A. 26620
- Joory, Samuel. Religious Belonging in the USA: A Case Study of a Conservative Jewish Community. Fairfield U (Graduate School of Communication), 1973. M.A. 26621
- Karnes, Patricia S. A Comparison of Communication Climate and Sponsored, Formal Media Between a Small University and a Large University. Eastern Illinois U (Speech-Communication), 1975, M.A. 26622
- Kealey, Kevin M. An Experimental Study of Discrepant Communication Messages on Children's Stereotyped Attitudes. U of Vermont (Communication and Theatre), 1973. M.A. 26625
- Knutsot:, Sharon Kay, The Effect of Gestalt Dreamwork on Self-Concept. San Francisco State U (Speech Communication), 1973. M.A. 26624
- Kulas, Richard E. Group Size: A Comparison of Decisions Made by Six and Twelve Member Problem Solving Groups. U of Wyoming (Communication & Theatre), 1973. M.A. 26625
- Ledbetter, Flossie A. Heart Rate as a Function of Varied Reinforcing Conditions. Florida State U (Speech), 1970. M.S. 26626
- Lembke, Cheryl Jolene. A Research Synthesis and Taxonomy of Six Factors in Impression Formation and Their Effects Upon Communication. Fort Hays Kansas State College (Speech Communication), 1973. M.S. 26627
- Lukens, Janet G. A Study of Humor Initiated by Cosmopolitans and Locals in a University Setting. U of Wisconsin-Milwaukee (Communication), 1973. M.A. 26628
- Macklin, Thomas J. Interpersonal Communication and Self-Actualization U of Wisconsin-Milwaukee (Communication), 1973.

 M.S. 26629
- Market, Gary P. A Validation of Synthetic Maturity Measures on Adult Speakers of English as a Second Language. Florida State U (Communication), 1971. M.S. 26630
- Michel, Elizabeth D. The Effect of Negative Synchronic Criticism on Audience Attitude Change. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 26631
- Mulligan, Margaret Huey. The Effects of Group Sex-Composition upon Task and Social Interaction. San Jose State U (Speech-Communication), 1975. M.A. 26632

- Naruke, Nobuo. Selected Characteristics of the Japanese People's Communication Patterns. San Francisco State U (Speech Communication), 1973. M.A. 26633
- Olds, Stuart O. The Interaction of Systematic Desensitization With Sex of Subject and Self-Esteem. U of Oklahoma (Speech Communication), 1973. M.A. 26634
- Pietrodangelo, Donato Anthony. The Effects of on Oral Persuasive Communication and Written and Reinforced Recommendations for Action Following the Communication on Attitude and Behavior Change. Florida State U (Speech Communication), 1973. M.S. 26635
- Porter. David Thomas. An Experimental Investigation of the Effect of Factors of Racial Prejudice and Racial Perception Upon Communicative Effectiveness. Florida State U (Speech), 1970. M.S. 26636
- Rogers, William T. The Effects of Personality
 Dominance on Floor Holding and Interruption Behavior in Dyadic Interaction.
 Queens College, City U of New York (Communication Arts and Sciences). 1973. M.A.
 26637
- Ryan, Regina Sara, Communicating: Experiences for Disco ery, Colorado State U (Speech and Theatre Arts), 1973, M.A. 26638.
- Saling, Nona E. An Investigation of the Effects of Competition and Cooperation on the Accuracy and Congruency of Communication in Cooriented Dyads. U of Kentucky (School of Communications), 1973. M.A. 26639
- Sanders. Jr. H. L. Cognitive Complexity and the Reconstruction of Interpersonal Impressions. U of Oklahoma (Speech Communication), 1972, M.A. 26640
- Schubert. Arline F. A Study of Nonverbal Communication and Leadership Emergence in Task-Oriented and Informal Small Groups. U of North Dakota (Speech), 1973. M.A. 26641
- Shulman, Gary Mark. Experimental Study of the Effects of Receiver Sex, Communicator Sex and Warning of the Ability of Receivers to Detect Deceptive Communicators. Purdue U (Communication), 1973. M.A. 26642
- Schulman, Linda S. The Effects of Race on the Structure of Interaction. U of Florida (Speech), 1973. M.A. 26643
- Smith, John F. The Effect of Self-Disclosure on Interpersonal Acceptance Between Strangers. U of Wisconsin—Madison (Communication Arts), 1973. M.A. 26644
- Smythe, Mary Jeanette. A Multilevel Analysis of Responses to Disagreement During Small

- Group Discussion. Florida State U (Speech). 1970. M.A. 26645
- Spain, William. Youths' Attitude Toward Social Issues. Fairfield U (Graduate School of Communication), 1972. M.A. 26646
- Sprague, Janet Lee. A Content Analysis of the Question and Response Behavior of Individuals Engaged in Problem Solving Discussion. Northern Illinois U (Speech Communication), 1972. M.A. 26647
- Wahlers, Kathy J. Perception of Selected Ciothing and Appearance Variables of Women and their Effects on Nonverbal Communication Behavior. Florida State U (Communication), 1971. M.S. 26648
- Welch, Rebecca Jane. Some Effects of "I-Messages" and "Yes-Messages" on Locus of Evaluation. Pennsylvania State U (Speech Communication), 1973. M.A. 26649
- Wiemann, John M. III. An Exploratory Study of Turn-Taking in Conversations: Verbal and Nonverbal Behavior. Purdue U (Communication), 1973, M.A. 26650
- Williams, M. Lee. A Comparative Study of Cognitive Complexity to Measures of Cogmatism and Tolerance for Ambiguity. U of Oklahoma (Speech Communication), 1972. M.A. 26651
- Wilmarth, Rick Russell. An Analysis of Characteristics that Effect Willingness to Participate in Sensitivity Training. Auburn U (Speech Communication), 1973. M.A. 26652

INTERPRETATION

- Ackley, Bob G. A Comparative Study of Acting and Oral Interpretation Theory and Practice as Revealed in Selected American College Texts: 1900-1970. U of Southern California (Speech Communication), 1975. Ph.D. 26655.
- Anderson, Thomas D. The Role of Point of View in the Adaptation Process. Southern Ilinois U (Speech), 1973. Ph.D. 26654*
- Arnfield, Nancy J. The Contributions of Gertrude Johnson to the Philosophical and Practical Development of the Teaching of Oral Interpretation: An Analysis and Appraisal. Wayne State U (Speech Communication & Theatre), 1975. Ph.D. 26655
- Arnold, Joseph Henry, Jr. Narrative Structure in The Collected Tales of E. M. Forster. U of Illinois (Speech Communication), 1973. Ph.D. 26656
- Harms, Paul W. F. C. S. Lewis as Translator. Northwestern U (Interpretation), 1973. Ph.D. 26657

- Hoffman, Doris J. The Novelist as Rhetorician: Characterization and Vision in the Short Fiction of Bernard Malamud. U of Washington (Speech), 1973. Ph.D. 26658
- Hudson, Lee, Beat Generation Poetics and the Oral Tradition of Literature. U of Texas— Austin (Speech Communication), 1973. Ph.D. 26659*
- Jones, Janice Sue. Metaphor and Poetic Structure in the *Preparatory Mediations* by Edward Taylor. Northwestern U (Interpretation), 1973. Ph.D. 26660°
- Kearns. William G. An Examination of Materials and Methods Used in Professional and Educational Readers Theatre Productions from 1967-68 to 1971-72 Ohio U (School of Interpersonal Communication), 1973. Ph.D. 26661
- Maher, Mary Z. A Rhetorical Analysis of Shakespeare's *Troilus and Cressida*. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 26662°
- Martin. Annette. Readers Theatre: Audience Response to Increased Use of Theatrical Techniques and Devices in Performance. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 26665*
- McElroy, Hilda-Njoki. Traditional Wit and Humor in Pan-Afrikan Drama. Northwestern U (Interpretation). 1973. Ph.D. 26664*
- Pazereski, John. The Narrators of Evelyn Waugh: A Study of Five Works of Fiction. Northwestern U (Interpretation), 1973. Ph.D. 26665*
- Pearse, James A. Montage in Modern Fiction: A Cinematographic Approach to the Analysis of Ironic Tone in Joyce Cary's The Horse's Mouth, U of Arizona (Speech Communication), 1973. Fh.D. 26666*
- Potts. Margaret Lee. The Genesis and Evolution of the Creative Personality: A Rankian Analysis of *The Diary of Anais Nin*, Volumes I-V. U of Southern California (Speech Communication), 1973. Ph.D. 26667
- Ryan, John H. The Teaching of Oral Interpretation in Roman Catholic Seminaries in the United States. U of Missouri-Columbia (Speech and Dramatic Art), 1973. Ph.D. 26668*
- Schmider, Carl Ludwig. Precision Which Creates M. vement: The Stylistics of E. E. Cummings. U of Denver (Speech Communication), 1973. Ph.D. 26669
- Stafford, Merrilee Anne. Oral Interpretation of Literature in the Los Angeles Community
 Colleges: A Proposed Program to Meet the

- Needs of Black Students. U of Southern California (Speech Communication), 1973. Ph.D. 26670°
- Valentine, Kristin B. A Patterned Imagination: William Morris' Use of Pattern in Decorative Design and the Last Prose Romances, 1883-1896. U of Utah (Communication), 1973. Ph.D. 26671*
- VanValkenberg. Lloyd L. The History of Oral Interpretation in Selected State Universities. Wayne State U (Speech Communication & Theatre), 1973. PhD 26672°

INTERPRETATION

- Anderson Diane. Charting the Quest of Demian through the Medium of Interpreters Theatre. Southwest Missouri State U (Speech and Theatre), 1973. M.A. 26673.
- Barley, Susan M. Visions of Death: A Staging and Analysis of an Original Narrative Poem. U of South Florida (Speech Communication), 1973. M.A. 26674
- Del Vecchio. Edward. Communication in the Production of *The Glass Menagerie*. Fairfield U (Graduate School of Communication). 1970. M.A. 26675
- Griffin, Keith H. A Comparative Analysis of Audience Response to Readers Theatre Technique. Wake Forest U (Speech Communication and Theatre Arts), 1973. M.A. 26676
- Lande, Margot, Mirabelli, Alan. Conversion from Theater to Videotape. Fairfield U (Graduate School of Communication), 1978. M.A. 26677
- Pelham, Sharon Henry, Kinesics as Applied to Interpreters Theatre, Southwest Missouri State U (Speech and Theatre), 1973, M.A. 26678
- Sladkus, Paul. The Little Prince (Tape). Fairfield U (Graduate School of Communication), 1972. M.A. 26679
- Taylor, Thomas Allen Bryan. Woody Guthrie—Child of Dust: A One Man Show. U of Texas—Austin (Speech Communication), 1973. M.A. 26680
- Thurman, Leonard E. A Group Interpretation Production of Jules Verne's Twenty Thousand Leagues Under The Sea. North Texas State U (Speech Communication), 1973. M.S. 26681
- Tobias, Donna Royal. A Pluralistic Approach to Walt Whitman's "Song of the Open Road" for the Oral Interpreter: Explicative, Archetypal and Rhetorical Analyses. U of Houston (Speech), 1972. M.A. 26682

Wilcox, Eunice Elaine. Shades of Gray in the Red, White and Blue. New Mexico State U (Speech), 1973. M.A. 26683

MASS COMMUNICATION

- Aldridge. Henry B. Live Musical and Theatrical Presentations in Detroit Moving Picture Theatres: 1896-1930. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 26684.
- Ammassari, Elke Koch-Weser. Television Influence and Cultural Attitudinal Innovativeness: A Causal Approach. Michigan State U (Communication), 1972. Ph.D. 26685*
- Anderson, Hayes L. The Effect of Filming a Television News Source by Vertical Camera Angle. Horizontal Camera Angle, and Source Eye-Contact on Source Credibility and Audience Attitudes Toward the Televised Message. Michigan State U (Communication), 1972. Ph.D. 26686
- Bailey, George A. The Vietnam War According to Chet, David, Walter. Harry, Peter, Bob. Howard and Frank: A Content Analysis of Journalistic Performance by the Network Television Evening News Anchormen 1965-1970. U of Wisconsin—Madison (Communication Arts), 1973. Ph.D. 26687*
- Brown, Kent R. The Writer as Collaborator: The Career of Stewart Stern. U of Iowa (Speech and Dramatic Art). 1973. Ph.D. 26688*
- Cohen. Akiba A. Coping with Uncertainty, Information Usage and Ticketing Splitting. Michigan State U (Communication), 1973. Ph.D. 26689
- D'Arienzo, Sister M. Camille. Eric Sevareid Analyzes the News. U of Michigan (Speech Communication and Theatre), 1975. Ph.D. 26690*
- Dimmick. John W. An Uncertainty Theory of the Gate-keeping Process. U of Michigan (Speech Communication and Theatre), 1975. Ph.D. 26691
- Eshelman, David L. Compulsory Disclosure of News Sources: A Critical Investigation. U of Denver (Speech Communication), 1973. Ph.D. 26692*
- Feldman, Mildred L. Bos. Participation by the United States in Selected International Telegraph and Radio Conferences Prior to the Affiliation of the International Telecommunications Union with the United Nations. Louisiana State U—Baton Rouge (Speech), 1973. Ph. D. 26693*

- Fredericksen, Donald Laurence. The Aesthetic of Isolation in Film Theory: Hugo Munsterberg. U of Iowa (Speech and Dramatic Art), 1975. Ph.D. 26694
- Guimary, Donald L. A Study of the Development of Citizens Groups Involved with Commercial Broadcasting. U of Oregon (Speech). 1973. Ph.D. 26695
- Howard. Robert. Bias in Television News, A Content Analysis. Florida State U (Communication), 1972. Ph.D. 26696*
- King, James C. A Survey and Analysis of the Major International Evangelical Short Wave Broadcasters: Trans World Radio, HCJB, and the Far East Broadcasting Company. U of Michigan (Speech Communication and Theatre), 1975. Ph.D. 26697
- Kroeger, Gerald F. The History of Boston Radio to 1941. Florida State U (Speech), 1968. Ph.D. 26628
- Kurtz. John L. The Development of Radio and Television at Southern Illinois. Southern Illinois U (Speech), 1973. Ph.D. 26699
- Leach. Alan Lyon. Commercialism and the Quality of Children's TV Programs: An Analysis of Responses to the Proposals of Action for Children's Television—February 1970 to January 1973. Ohio State U (Speech Communication). 1973. Ph.D. 26700°
- Lopiccolo, John, Jr. An Examination of Heart Rate and Conscious Responses to Selected Televised Dramatic Segments. Florida State U (Comunication), 1971. Ph.D. 26701
- Lucas, Stephen Edwin. Rhetoric and the Coming of the Revolution in Philadelphia, 1765-1766: A Case Study in the Rhetoric of Protest and Revolution. Pennsylvania State U (Speech Communication), 1973. Ph.D. 26702
- Mesbahee, Javid. Television Broadcasting in Iran. Florida State U (Communication), 1973. Ph.D. 26703
- Mills. Richard Ian. Film Form and Film Criticism: A 20th Century Synthesized Perspective. U of Wisconsin—Madison (Communication Arts), 1973. Ph.D. 26704
- Morgan. Thomas Olin. The Contribution of Nathan B. Stubblefield to the Invention of Wireless Voice Communication. Florida State U (Communication), 1971. Ph.D. 26705
- Muchnik, Melvyn Mark. Free Expression and Political Broadcasting on Public Radio and Television: A Critical Inquiry. U of Denver (Speech Communication), 1973. Ph.D. 26706*
- Petric, Vladimir. Soviet Revolutionary Films in America. New York U (Cinema Studies), 1973. Ph.D. 26707*

- Policy, Ronald James. Otto Preminger's Skidoo: Biography of A Motion Picture. U of Wisconsin—Madison (Communication Arts), 1973. Ph.D. 26708*
- Pollock, Arthur Denny, III. Florida's "Politithon '70": A Descriptive and Evaluative Study of an Innovative Educational Television Project in Campaign Communication. Florida State U (Communication), 1972. Ph.D. 26709*
- Pryluck, Calvin. Sources of Meaning in Motion Pictures and Television. U of Iowa (Speech and Dramatic Art), 1973. Ph.D. 26710*
- Sadowski, Robert Paul, An Analysis of Statutory Laws Governing Commercial and Educational Broadcasting in the Fifty States. U of Iowa (Speech and Dramatic Art), 1973, Ph.D. 26711
- Shipley, Charles W. Entertain Information: A Study of the Quiz Format in U.S. Network Radio Programming, 1950-1950. Florida State U (Communication), 1971. Ph.D. 26712
- Silber, Joan E. Frager. Cinematic Techniques and Interpretation in Film and Television Adaptations of Shakespeare's *Hamlet*. U of Michigan (Speech Communication and Theatre), 1973, Ph.D. 25715°
- Simon, William. The Films of Jean Vigo. New York U (Cinema Studies), 1973, Ph. D. 26714
- Smeyak, Gerald P. The History and Development of Broadcasting in Guyana, South America, Ohio State U (Speech Communication), 1973, Ph.D. 26715*
- Smith, Fred Leslie. The Selling of the First Amendment: An Analysis of Congressional Investigations of Four CBS Documentary Projects. Florida State U (Communication). 1972. Ph.D. 26716
- Stanley, Jack R. A History of the Radio and Television Western Dramatic Series Gunsmoke 1952-1973. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 26717*
- Staro²ta, William J. Information Acquisition Patterns in Village Sri Lanka: An Applied Structural Model of Communication and Development, Indiana U (Speech), 1973, Ph.D. 26718
- Wead, George Adam, Buster Keaton and the Dynamics of Visual Wit, Northwestern U (Radio Television and Film), 1973, Ph.D. 26719
- Wellman, John F. Storer Broadcasting Company
 —Its History, Organization and Operation,
 U of Michigan (Speech Communication and
 Theatre), 1973. Ph.D. 26720*

MASS COMMUNICATION

- Ackerman, Mitchell Wayne. An Exploratory Study of the Observed Differences in Television Program Production Resulting from a Structured and an Unstructured Television Workshop for Elementary School Children. U of Maryland (Speech and Dramatic Art). 1973. M.A. 26721
- Bailey, Cecelia Anne. Louisiana's First Venture Into Educational Television 1952-1968. Louisiana State U—Baton Rouge (Speech), 1973, M.A. 26722
- Balon, Robert E. Adolescent Attitudes Toward Resolved and Unresolved Television Violence. U of Wyoming (Communication & Theatre), 1973. M.A. 26723
- Bandy, Philip R. Direct and Indirect Relationships between Network Corporate Growth and Documentary Programs, Michigan State U (Television & Radio), 1973, M.A. 26724
- Bantz, Charles R. The Rhetorical Vision of the ABC Evening News: Campaign '72. U of Minnesota (Speech Communication), 1973, M.A. 26725
- Bloom, Larry Allen, A Study of the Deadline of Television Anthology Drama, Pennsylvania State U (Speech Communication), 1973, M.A. 26726
- Braatz. Ernest. Promotional Recording for a Liberal Arts College (Tape). Fairfield U (Graduate School of Communication), 1972. M.A. 26727
- Brown, Donald. Communication and Perceptual Differences in Purchasing. Fairfield U (Graduate School of Communication), 1973. M.A. 26728
- Calvin, Larry Nelson, Two-Fold Analysis of Selected Sermons of Horace Wooten Busby, Abilene Christian College (Communication), 1973, M.A. 26729
- Campbell, Thomas. Effect of Communication Change in Plant Operation. Fairfield U (Graduate School of Communication), 1971. M.A. 26750
- Carr. Richard. Propaganda Plan and Its Implementation. Fairfield U (Graduate School of Communication), 1973. M.A. 26731
- Catalano, Robert. A Media Happening: President Nixon's Trip to China. Fairfield U (Graduate School of Communication), 1973.
- Cerezo, Jovita. The Role of Mass Communication in Philippine Rural Development. Fairfield U (Graduate School of Communication). 1973. M.A. 26733

- Christensen, Peter G. Relationship Between Visual Training and Interpretation of Certain Ambiguous Film Sequences. U of Oregon (Speech), 1973. M.A. 26734
- Cohen, Sharon, Photography and Its Communication of Reality (Slides), Fairfield U (Graduate School of Communication), 1973, M.A. 26735
- Colley, Agnes R. The Development and Evaluation of Televised Instruction in a Ninth Grade Language Study, U of Oregon (Speech), 1973, M.A. 26736
- Corcoran. Farrel John. The Cultural Context of Irish Broadcasting. Northern Illinois U (Speech Communication), 1973. M.A. 26737
- Coutant, Raymond, Dionysius and Apollo (Tape & 8mm Film). Fairfield U (Graduate School of Communication), 1970. M.A. 26738
- Curtis, Carolyn. A Survey of Public Relations in Texas' Top 100 Corporations. Stephen F. Austin State U (Communication), 1973. MA. 26739
- D'Alessandro. Vincent. Birth and Development of Public Relations at AT & T. Fairfield U (Graduate School of Communication), 1969. M.A. 26740
- Daley, Doreen Use of Radio in Molding Public Opinion (Tape). Fairfield U (Graduate School of Communication), 1973. M.A. 26741
- Danielson, Gwendolyn M. The 1972 Cigarette Tax Referendum: A Mass Communication Campaign. Portland State U (Speech), 1972. M.A. 26742
- Degan. John M. The "1 rime Time Access"
 Rule: A History and Analysis of its Development and First Years of Operation. U of Minnesota (Speech Communication). 1973.
 M.A. 26743
- Dolan, John. The Communications Impact of Network Television Sports on Life in America. Fairfield U (Graduate School of Communication), 1972, M.A. 26744
- Fahey, James. Citizen Pamphlet on Cable T.V. Fairfield U (Graduate School of Communication). 1973. M.A. 26745
- Fakhimi. Nazan. French Cinema: Marienbad and the Critics. U of Wisconsin-Madison (Communication Arts), 1973. M.A. 26746
- Ferguson. Douglas Alan. The First Major Market Cable Television Failure: A Case Study of the 1967 CATV Efforts in Lakewood, Ohio. Ohio State U (Speech Communication), 1973. M.A. 26747
- Fragola, Joseph Christopher. Rudloe: A Documentary Film. Florida State U (Communication), 1972. M.S. 26748

- Frazer, Charles, Advertising Regulations, Fairfield U (Graduate School of Communication), 1973. M.A. 26749
- Futernick, Steven G. A Descriptive Analysis of the Television Daytime Serial. U of Maryland (Speech and Dramatic Art), 1973. M.A. 26750
- Gillingham, Barbara. WHYY, Channel 12: Evening Programming 1965 to 1970. U of Delaware (Speech and Dramatic Arts), 1970. M.A. 26751
- Glasberg, Roxanne. A Critical Analysis of Jean Renoir's Boudu sauve des eaux And Le Crime de Monsieur Lange. U of Wisconsin —Madison (Communication Arts), 1973. M.A. 26752
- Graves, Elaine. El MalCriado. Fairfield U (Graduate School of Communication), 1973. M.A. 26753
- Hale. Katherine Lee Dawkins. A Study of the News Coverage Given to the 1972 Presidential Campaign by Two Daily Metropolitan Newspapers and its Relation to the Outcome of the Election. Abilene Christian College (Communication), 1973. M.A. 26754
- Haney, James Ray. A Study of Four Fram Speeches by Sam Rayburn. Abilenc Christian College (Communication), 1973. M.A. 26755
- Henderson, Pauline E. Common Carrier CATV: Technological. Regulatory and Economic Aspects. U of Nebraska at Omaha (Speech). 1973. M.A. 26756
- Henry. Raymond E. A Descriptive Study of Mass Credibility Among Senior Citizens. U of Oregon (Speech), 1975. M.S. 26757
- Hillebrand. Francis V. A Systems Analysis of Three Broadcasting Projects in Developing Countries. Michigan State U (Television & Radio), 1973. M.A. 26758
- Hommel, Maurice. Communication and Censorship. Fairfield U (Graduate School of Communication), 1973. M.A. 26759
- Infante, Daisy. Comparative Analysis of American and Philipine Free Press. Fairfield U (Graduate School of Communication), 1973. M.A. 26760
- Jones, Jenny Lee. Motivations and Gratifications of Daily Serial Viewers. Colorado State U (Speech and Theatre Arts). 1973. M.A. 26761
- Kapitzke, Jack L. A Status Survey of the Print and Audio-Visual Media Curriculum in Wisconsin Senior High Schools. U of Wisconsin—Stevens Polat (Communication), 1972. M.S.T. 26762
- Katz, Eric Stephen. A Comparison of News Decision-Making by Members of the Florida State Legislative and Executive Branches

- and Capitol Press. Florida State U (Communication), 1971. M.S. 26763
- Kautz. Sandra. President Johnson and President Nixon—Their Use of Television and the Relationship to Gallup Poll Ratings. U of Wisconsin—Madison (Communication Arts). 1973. M.A. 26764
- Kemplin, Maxine Jordan. Developing a Religious Radio Series for Women in Prison. Abilene Christian College (Communication), 1973. M.A. 26765
- King. Susan R. Television Journalism. Fairfield U (Graduate School of Communication), 1973. M.A. 26766
- Kreisler, Jacques, Late-night Talk Programming on the Networks, 1950-1972. Kent State U (Speech), 1973. M.A. 26767
- Largo. Jimmie R. The Three-Week Analysis of Staff Stories in the Inverted Pyramid Style in the Washington Post, The Courier-Journal and the Ledger and Times. Murray State U (Communications), 1973. M.A. 26768
- Layton, Karen R. Yugoslavia: A Description of Its Information Media, Structures, and Audiences, Michigan State U (Television & Radio), 1973, M.A. 26769
- Ledford, Larry Allen. A Case Study of the Advent of CATV—Newark, Ohio, with Special Attention to Issues in Education. Ohio State U (Speech Communication), 1973. M.A. 26770
- 1.chman, Peter R. The Search for A Balance Between East and West: An Analysis of John Ford's Fort Apache and She Wore A Yellow Ribbon. U of Wisconsin—Madison (Communication Arts), 1973. M.A. 26771
- Lubianski, Shirley Larned, A Rhetorical Analysis of *The Hour of the Furnaces*. U of Texas at El Paso (Drama and Speech), 1973, M.A. 26772
- Lull, James T. Dimensions of Persuasibility for a Selected Counter Advertisement: An Experimental Investigation. U of Oregon Speech), 1975. M.A. 26773
- Mancini, Robert Anthony. A System of Spot Buying in Radio Station Selection for the Purpose of Reaching Prime Prospect Listening Audiences with the Commercial Mesrage. Wayne State U (Speech Communication & Theatre). 1973. M.A. 26774
- Martin. David. Media: Its Effect On Youth. Ages 15-17 (Tapes). Fairfield U (Graduate School of Communication). 1971. M.A. 26775
- Martin. Reynold. As the Twig is Bent (Slides). Fairfield U (Graduate School of Communication), 1973. M.A. 26776
- McKeague, Donna. Federal Regulations of Drug Advertising Powers, Limitations and Impli-

- cations. Michigan State U (Communication), 1973, M.A. 26777
- Medler, Mary Beth. A Report of Television Programming for the Senior Citizen: A Case Study of a Demonstration Service. U of Oregon (Speech), 1973. M.A. 26778
- Nasser. David L. Some Differential Effects of Various Mass Media Channels on Recall, Involvement and Arousal. U of Connecticut (Speech), 1973. M.A. 26779
- Nicholson, Margie A. The Development and Use of Broadcasting in Austria, U of Wisconsin-Madison (Communication Arts), 1973, M.A. 26780
- O'Connor, Joseph Loren, A Production Book of the Film, Art of the Mende, U of Maryland (Speech and Dramatic Art), 1975. M.A. 26781
- Oliver, Deborah Lynn, A Survey of American Critical Reaction to the Film Career of Clarence Brown, U of Tennessee (Speech and Theatre), 1973, M.A. 26782
- Ortman, Bruce Leroy. Effects of Lighting Angles on Character Perception. Wayne State U (Speech Communication & Theatre), 1973. M.A. 26783
- Padderud. Allan Bruce. Children's Reactions to Television Advertising. Ohio State U (Speech Communication). 1973. M.A. 26784
- Payne, Glenna Tolbert. A Descriptive Analysis of WLWT-TV's Coverage of Four Civil Disturbances in Cincinnati, Ohio. Indiana U (Radio and Television). 1973. M.A. 26785
- Peck, Jeffrey W. Structural Film: A Critical Study of its Origins and Aesthetic Principles. U of Wisconsin—Madison (Communication Arts). 1973. M.A. 26786
- Pun. Peggy S. A Descriptive Analysis of the Production Techniques in the Teaching of the Alphabets on Sesame Street. U of Wisconsin—Madison (Communication Arts). 1975, M.A. 26787
- Rappoport, Steven. Mimesis and the Cinema: Three Approaches. Queens College. City U of New York (Communication Arts and Sciences), 1973. M.A. 26788
- Rayburn. J. D. II. Instructional Television: Concepts and Attitudes of the Members of the First District Educational Association of Kentucky. Murray State U (Communications), 1973. M.S. 26789
- Reed, Geraldine Emma. The Role and Influence of the Mother on the Television Viewing of the Preschool Child. Pennsylvania State U (Speech Communication), 1973. M.A. 26790

- Respress, James R. The New Motion Picture Rating Code and Its Effects on Teenage 'Audiences, Michigan State U (Television & Radio), 1973. M.A. 26791
- Ritter, Patricia Wise. Value Structures as Revealed by a Content Analysis of Five Children's Television Programs. Ohio State U (Speech Communication), 1973. M.A. 26792
- Robotham, Robert. Underground Press and Freedom of the Press, Newspapers. Fairfield U (Graduate School of Communication), 1971. M.A. 26793
- Rose, Brian G. Frank Copra's Social films. U of Wisconsin—Madisor Communication Arts), 1973. M.A. 26794
- Rota, Josep. Media Trust, Media Preference, and Levels of Public Information By Sub-Groups in Mexico City. Michigan State U (Communication), 1973. M.A. 26795
- Rourke, David, Effect of Communication Based CIA. Fairfield U (Graduate School of Communication), 1973. M.A. 26796
- Selnow, Gary. Elaborated and Restricted Codes: An Analysis of Children and Adult Television Programs. Michigan State U (Communication). 1973. M.A. 26797
- Setzer, Catherine Louise. Telescuola: The Development and Demise of Italian Educational Television. Florida State U (Communication), 1973. M.S. 26798
- Sewell, AnEta H. The Effect of the Prime-time Access Rule on Programming Practices on Selected Network-Affiliated Television Stations in Ohio. Kent State U (Speech), 1973, M.A. 26799
- Skolnick, David Lawrence. A Descriptive Study of an Inmate-produced Videotape to be Utilized During Orientation at a Correctional Institution. Pennsylvania State U (Speech Communication), 1973, M.A. 26800
- Smith, James R. The Effects of Speeded Delivery of Radio News on Recall and Source Evaluation. U of Connecticut (Speech), 1973. M.A. 26801
- Snyder, Lawrence Allan. Credibility Differences Among Channel Sources in the 1972 Presidential Election. Illinois State U (Information Sciences), 1975. M.S. 26802
- Steinke, Gary Lee. An Approach to Modern Dance on Television. Michigan State U (Television & Radio), 1973. M.A. 26803
- Stith, Randall Robert. The Hero as Laser: An Analysis of the Image of Youth in the American Cinema of the Late Sixties. Ohio State U (Speech Communication), 1975. M.A. 26804

- Tatter, Charles W., Jr. Attitudes of Selected Television Broadcasters Toward Children's Religious Television Programming. Western Illinois U (Communication Arts and Sciences), 1973. M.A. 26805
- Tice, Alexander. A Radio Documentary: Campus Police. Kent State U (Speech), 1973. 26806
- Torbet, Jan. A Study of the Development of Cable Television in Memphis. Tennessee. Memphis State U (Speech Communication), 1973. M.A. 26807
- Troyke, David Paul. The Influence of Channels, Sources and Message Content on Presidential Candidate Image. Illinois State U (Information Sciences), 1973. M.S. 26808
- Tsadik, Yohanes Gabre. The Ethopian Broadcasting Service. Northern Illinois U (Speech Communication), 1972. M.A. 26809
- Wakshlag, Jacob J. The Effects of Camera Angle and Image Size on Mediated Source Credibility and Interpersonal Attraction. Illinois State U (Information Sciences), 1973, M.A. 26810
- Waldrop, Timothy Paul. A Study of the Recalled Use of Alabama ETV in Elementary and Secondary Schools by Auburn University Students. Auburn U (Speech Communication), 1975. M.A. 26811
- Walke: Patricia Ann. An Analysis of the Element of Protest Rhetoric in the film "Women in Love". Ohio State U (Speech Communication), 1973. M.A. 26812
- Weathers, William A. Press Coverage of UFO's, 1947-1966. Murray State U (Communications), 1975. M.A. 26813
- Webb. Glanel. Commercial Television and Children. Baylor U (Oral Communication), 1973. M.A. 26814
- Wiles, Truman Dale. Denominational Use of Radio. Television and Film: A Study of the Church of the Brethren. Northern Illinois U (Speech Communication), 1975. M.A. 26815
- Williams, Wenmouth. Jr. A Preliminary Description of Selected Individual Responses to the Viewing of Video Taped Newscast. Florida State U (Communication), 1970. M.S. 26816
- Wittek, Warren Ted. CATV Franchise: Comparison of Municipality Franchise Standards Measured Against FCC Recommendations. Northern Illinois U (Speech Communication), 1975. M.A. 26817
- Woodby. Kathleen Ruth. The Elimination of Cigarette Broadcast Advertising: A Model for Analysis and Prediction. North Texas

- State U (Speech Communication), 1973. M.A. 26818
- Zimmer, Anne Carter. Mass Communication as Culture Transmission: An Alternative Point of View. Ohio State U (Speech Communication), 1973. M.A. 26819
- Zola, David, A Communication Approach to Ekistics, Fairfield U (Graduate School of Communication) 1972, M.A. 26820
- Zussnian, Alan H. An Analysis of Black Radio Stations in Two Major Markets: Chicago and Milwaukee. U of Wisconsin—Madison (Communication Arts), 1973. M.A. 26821

PUBLIC ADDRESS

- Adams, Michael Fred. A Critical Analysis of the Rhetorical Strategies of Senator Howard H. Baker, Jr. in His 1972 Campaign for Re-Election. Ohio State U (Speech Communication), 1973. Ph.D. 26822*
- Alexander. Joseph C., Jr. The Homilectical Theory and Practice of James T. Cleland. Ohio U (School of Interpersonal Communication), 1973. Ph.D. 26823*
- Allen, T. Harrell. An Examination of the Communicative Interaction Between the United States and The People's Republic of China from January 1969 to February 1972. Ohio State U Speech Communication), 1973. Ph.D. 26824
- Arlington, Larry David, Moses A. Williams: A Rhetoric of Preaching and Praying, U of Oregon (Speech), 1973, Ph.D. 26825
- Aungst, Ronald L. Grenville Percival Kleiser: Exponent of Self-Help Through Speech. Indiana U (Speech), 1972, Ph.D. 26826
- Beaven, Mitchell Eric. A Theoretical and Thematic Analysis of the Radio Speaking of Dr. David H. C. Read. Southern Illinois U (Speech), 1975. Ph.D. 26827*
- Biddle. Sharon S. Conservative Communication: A Critical Analysis of the Rhetorical Behaviors of Edmund Burke, Conservative Exemplar. Ohio State U (Speech Communication), 1973. Ph.D. 26973*
- Bond. Wayne S. The Rhetoric of Billy Graham: A Description, Analysis, and Evaluation. Southern Illinois U (Speech), 1973. Ph.D. 26829
- Chaly. Ingeborg Gabriele. A Rhetorical/Jurisprudential Approach to Appellate Decision Making. Pennsylvania State U (Speech Communication), 1975. Ph.D. 26977*
- Choy, Timothy Young Chu. A Rhetorical Study of Paliament's Attempts to Inquire into

- British Foreign Policy During 1832-1865. Pennsylvania State U (Speech Communication), 1973. Ph.D. 26832*
- Clavadetscher, Carl J. An Analysis of the Rhetoric of the Committee to Defend America by Aiding the Allies. U of Oregon (Speech), 1973. Ph.D. 26833
- Cooley, Frank H. A Rhetorical Analysis of the Sermons of Dr. David Elton Trueblood. Bowling Green State U (Speech), 1973. Ph.D. 26834
- Cornett, J. Michael. A Descriptive Study of Speaking in the 1968 Florida Democratic Senatorial Primary Champaign. Florida State U (Speech), 1969, Ph.D. 26835
- Corts, Thomas E. The Pseudo-Aristides Treatise on Public Address: A Study of the Second Sophistic. Indiana U (Speech), 1972. Ph.D. 26836
- Curtis, Alan Morris. Political Speechwriting ("Ghostwriting") in the Nixon Administration, 1968-1972: Implications for Rhetorical Criticism. U of Southern California (Speech Communication), 1973. Ph.D. 26837
- Dalebout, Jacoba. Thematic-Ideational Study of Selected Sermons of Dr. Henry Bast on the Temple Time Radio Broadcast. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 26838*
- Day, Edith Hansen. A Rhetorical and Content Analysis of Florida's Gubernatorial Inaugural Addresses, 1845-1971. Floroda State U (Communication), 1973. Ph.D. 26839
- Derryberry, Bobby R. Senator Robert S. Kerr's Conservation Rhetoric. U of Misouri—Columbia (Speech and Dramatic Art), 1973. Ph.D. 26840°
- Dues, Michael T. Neither North nor South: The Rhetoric of Confrontation, Compromise, and Reaction in Kentucky, 1833-1868. Indiana U (Speech), 1973. Ph.D. 26841
- English, Philip W. John G. Fee: Kentucky Spokesman for Abolition and Educational Reform. Indiana U (Speech), 1973. Ph.D. 26842
- Erhart, Joseph F. The Birth Control Debate in the Roman Catholic Church. U of Pittsburgh (Speech and Theatre Arts), 1973. Ph.D. 26845*
- Everson, Judith Leas. The Rhetoric of the Abolitionist Remnant, 1870-1877. Indiana U (Speech), 1973. Ph.D. 26844
- Flaningam, Carl David. Complementary Images: The Off-Year Election Campaigns of Richard Nixon in 1954 and Spiro Agnew in 1970. Purdue U (Communication), 1978. Ph.D. 26845*

- Fus, Dennis Anthony, Persuasion on the Plains: The Woman Suffrage Movement in Nebraska, Indiana U (Speech), 1972, Ph.D. 26846
- Glenn. Ethel Ruby Chappell. Rhetorical Strategies in the 1972 Democratic Nominating Process. U of Texas—Austin (Speech Communication), 1973. Ph.D. 26847*
- Gold. Ellen Reid. Gladstone in Midlothian: A Rhetorical Analysis of his 1879 Campaign. U of Illinois (Speech Communication), 1973. Ph.D. 26848
- Good, Uvieja Z. Alvin M. Owsley Evangelist of Americanism. Indiana U (Speech), 1972. Ph.D. 26849
- Graeber, Max C. A Rhetorical Analysis of the Campaign Speaking of Mills Godwin, Jr., for Governor of Virginia, 1965. Bowling Green State U (Speech), 1973. Ph.D. 26850*
- Harris, Billy L. The New England Fast Sermon 1639-1763. Florida State U (Communication), 1968. Ph.D. 26851
- Heath, Robert Wever. Persuasive Patterns and Strategies in the Neo-Pentecostal Movement. U of Oklahoma (Speech Communication). 1973. Ph.D. 26852
- Hollenbach, James, The Political Speaking of Roscoe Conkling of New York, Ohio U (School of Interpersonal Communication), 1973, Ph.D. 26853*
- Ihrie. Arthur Dale. U.A.W. Convention Speaking 1955-1960. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 26854*
- Ivie, Robert Lynn. Vocabularies of Motive in Selected Presidential Justifications for War. Washington State U (Speech Communication). 1972. Ph.D. 26855
- Johnson, Robert C. Kinsey, Christianity, and Sex: A Critical Study of Reaction in American Christianity to the Kinsey Report on Human Sexual Behavior. U of Wisconsin— Madison (Communication Arts), 1975. Ph.D. 26856*
- Jones, Donald. An Analysis of the Oratory of Whitney M. Young, Jr. Ohio U (School of Interpersonal Communication), 1973. Ph.D. 26857
- Kendall, Robert D. A Rhetorical Study of Religious Drama as a Form of Preaching: An Exploration of Drama as a Complement to Monolog Preaching. U of Minnesota (Speech Communication), 1973. Ph.D. 26858
- Klumpp, James F. The Rhetorical Reaction to Attica: Social Rhetoric and the Symbolic Event. U of Minnesota (Speech Communication), 1973. Ph.D. 26859°
- Kovalcheck, Kamian A. Daniel De Leon: The Rhetoric of United States Congressman

- Charles A. Wolverton. Indiana U (Speech), 1972. Ph.D. 26860
- Kushner, William. The Role of Ethos in the Rhetoric of United States Congressman Charles A. Wolverton, Indiana U (Speech), 1972. Ph.D. 26861
- Ling, David A. Rhetorical Analysis of the Conspiracy Trial of the Chicago Seven. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 26862
- Malcolm, John Philip. An Historical Investigation Of, and a Visual Supplement To, the Educational Innovations of the Chautauqua Institution in the Late Nineteenth Century. Syracuse U (Speech Education). 1972. Ph.D. 26863°
- McLeod, Marian B. A Rhetorical Study of the Published Speeches of Sir Robert Menzies on the Suez Canal Crisis in 1956. Pennsylvania State U (Speech Communication), 1973. Ph.D. 26864•
- Merritt, Floyd E. William F. Buckley, Jr.: Spokesman for Contemporary American Conservatism—A Classical-Weaverian Rhetorical Analysis. Ohio State U (Speech Communication), 1973. Ph.D. 26865*
- Miller. Joseph C. A Study of the Speaking of Albert Benjamin Chandler. Southern Illinois U (Speech), 1973. Ph.D. 26866.
- Moore, Linda I. The Rhetorical Substance and Strategies in the Dispute Between California Table Grape Vineyard Owners and the United Farm Workers Organizing Committee: 1965-1970. Kent State U (Speech), 1973. Ph. D. 26867*
- Morrison, Matthew C. Daniel Sommer's Seventy Years of Religious Controversy. Indiana U (Speech), 1972. Ph.D. 26868
- Myers, Stacy C. Howard H. Baker, Jr.: A Rhettoric of Leadership. Southern Illinois U (Speech), 1973. Ph.D. 26869*
- Nelson. Jeffrey Arthur. The Rhetoric of the 1896 and 1900 Republican Presidential Campaigns. U of Michigan (Speech Communication and Theatre), 1975. Ph.D. 26870*
- Newman, Gemma. Earl G. Harrison and the Displaced Persons Controversy: A Case Study in Social Action. Temple U (Speech), 1972. Ph.D. 26871
- Pansler, Clarence Eugene. A Comparative Analysis of Sermons by Selected Pentecostal and Main Stream Denominational Ministers in Tallahassee, Florida. Florida State U (Speech), 1970. Ph.D. 26872
- Payne, James C. II. A Content Analysis of Selected Speeches and Written Materials of Six Representative Black Leaders. Florida

- State U (Communication), 1973. Ph.D. 26873
- Potter. Larry L. The Speaking of James H. Smith: A Descriptive Analysis Through Rhetorical Perspective. Southern Illinois U (Speech), 1973. Ph.D. 26874.
- Purnell, Sandra E. Rhetorical Theory, Social Values, and Social Change: An Approach to Rhetorical Analysis of Social Movements with Case Studies of the New Deal and the New Left. U of Minnesota (Speech Communication), 1973. Ph.D. 26875
- Ratcliffe, Ivan E. Mark Hatfield, A Good Man Speaking Well. Southern Illinois U (Speech), 1973. Ph.D. 26876*
- Riley, Jobie E. An Analysis of the Debate Between Johann Conrad Beissel and Various Eighteenth-Century Contemporaries Concerning the Importance of Celibacy. Temple U (Speech), 1973. Ph.D. 26877
- Ritchie, Gladys. The Rhetoric of American Students in Protest During the 1960's: A Study of Ends and Means. Temple U (Speech), 1972. Ph.D. 26878
- Rogers. Jimmie Neal. An Investigation of Senator J. Williams Fullbright's Attitudes Toward President Lyndon B. Johnson as Demonstrated in Selected Foreign Policy Addresses: An Evaluative Assertation Analysis. Florida State U (Communication), 1972. Ph.D. 26879
- Rudolph, Harriet J. A Rhetorical Analysis of Robert F. Kennedy's University Addresses in South Africa, June, 1966. Ohio State U (Speech Communication), 1973. Ph.D. 26880*
- Sanders, Frederick C. The Rhetorical Strategies of Senator Robert Kennedy and Senator Eugene J. McCarthy in the 1968 Presidential Primaries. U of Oregon (Speech), 1973. Ph.D. 26881
- Schmidt. Patricia Lois. The Speaking of Lord Ashley on the Factory Act of 1847. Pennsylvania State U (Speech Communication), 1973. Ph.D. 26882
- Semlak, William. A Rhetorical Analysis of George S. McGovern's Campaign for the 1972 Democratic Presidential Nomination. U of Minnesota (Speech Communication), 1973. Ph.D. 26883
- Sevitch, Benjamin. Elbert H. Gary: Spokesman for Steel. Indiana U (Speech), 1972. Ph.D. 26884
- Shields, Evelyn. A Rhetorical Analysis of the Anglo-Irish Treaty Issue in the Irish General Election Campaign of 1922 in the Twenty-six Counties. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 26885

- Snell, Ronald David. Indiana's Black Representatives: The Rhetoric of the Black Republican Legislators from 1880 to 1896. Indiana U (Speech), 1972. Ph.D. 26886
- Sproule, James Michael. The Case for a Wider War: A Study of the Administration Rationale for Commitment to Vietnam, 1964-1967. Ohio State U (Speech Communication), 1973. Ph.D. 26887.
- Stanton, Donal Junior. A Rhetorical Evaluation of Thomas Hart Benton's Slavery Speeches, 1844-1858. Ohio State U (Speech Communication), 1972. Ph.D. 26888
- Starr, Douglas Peret. Ghostwriting in Government: A Lexical Analysis of Matched Pairs of Speeches Ghostwritten for Florida Lieutenant Governor Tom Adams. Florida State U (Comunication), 1972. Ph.D. 26889°
- Stice, Jeris Weldon. Verbal Aggression in State of the Union Messages During Wartime and Non-Wartime. Florida State U (Communication), 1973. Ph.D. 26890
- Stump, Winifred. An Analysis of the Elements of Identification in Selected Speeches of William Langer's 1936 North Dakota Gubernatorial Campaign. Ohio U (School of Interpersonal Comunication), 1972. Ph.D. 26891
- Taylor, James S. An Analysis of the Effect of John Malcolm Patterson's Campaign Speaking in the 1958 Alabama Democratic Primary. Florida State U (Speech), 1968. Ph.D. 26892
- Trubey, Lillian Pricilla T. The Public Speaking Career of Ida M. Tarbell. Florida State U (Communication), 1972. Ph.D. 26893°
- Wallace, Leslie G. The Rhetoric of Anti-Catholicism: The American Protective Association, 1887-1911. U of Oregon (Speech) 1973. Ph.D. 26894
- Whited, Fred E., Jr. The Rhetoric of Senator Patrick Anthony McCarran. U of Oregon (Speech), 1978. Ph.D. 26895*
- Wilcox, James R. A Quantitative Content Analysis Investigation of Selected Characteristics of Analogies in Public Address. Purdue U (Comunication), 1973. Ph.D. 26896*
- Wills, James T. A Historical and Rhetorical Study of the Intranacial and Interracial Communication in the Albany Movement. Florida State U (Communication), 1972. Ph.D. 26897
- Winn, Larry J. My Lai: Birth and Death of a Rhetorical Symbol. Indiana U (Speech), 1973. Ph.D. 26898
- Yamabhai, Swanis. The Rhetoric of Non-Violence: A Critical Analysis of Selected

Speeches by M. K. Gandhi. Ohio State U (Speech Communication), 1973. Ph.D. 26899*

Zimmerman, Gordon I. A Comparative Rhetorical Analysis of the Nevada Constitutional Convention of 1864. U of Minnesota (Speech Communication), 1973. Ph.D. 26900*

PUBLIC ADDRESS

- Apple, Charles Gary. A Burkeian Analysis of United States Policy Toward the People's Republic of China: 1949-1971. Wayne State U (Speech Communication & Theatre), 1973. M.A. 26901
- Bailey, Stevan F. A Rhetorical Study of the Inaugural Addresses of Orville Freeman, Elmer I., Andersen, Harold Levander, and Wendell Anderson, Mankato State College (Speech and Theatre Arts), 1973. M.S. 26902
- Beebe, Steve. An Experimental Study of the Influence of Eye Contact Upon Listener Information Gain and Perceived Speaker Credibility in the Public-Communication Context. Central Missouri State U (Speech Communication), 1973. M.A. 26903
- Bolnick. Ira D. Response to Agitation: The Early Rhetoric of Spiro T. Agnew. U of Minnesota (Speech Communication), 1973. M.A. 26904
- Bowen, Ann Staton. Students for a Democratic Society: History of the Organization and Analysis of Representative Speeches. Baylor U (Oral Communication), 1973. M.A. 26905
- Bremmer, Dorothy M. Polarization in Three of Spiro T. Agnew's Speeches. California State U—Long Beach (Speech Communication), 1973. M.A. 26906
- Brooker, Edison Gage. National Association of Evangelicals: An Analysis of the Speaking Program and Selected Speeches. Baylor U (Oral Communication), 1975. M.A. 26907
- Broussard, Paul Glen. Soren Kierkegaard and Fulton J. Sheen Supra-Rationalism in Religious Discourse. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 26908
- Bruvold, Mary German. The Foreign Policy Speaking of Senator Frank Church of Idaho, 1957-1971. Washington State U (Speech Communication), 1973. M.A. 26909
- Cheney, Theodore. Below Harding's Fjord. Fairfield U (Graduate School of Communication), 1975. M.A. 26910
- Cormany, Clayton Douglas. An Analysis of Three Speeches Delivered by Charles Sumner Between 1845 and 1865. Ohio State U (Speech Communication), 1973. M.A. 26911

- Crocker, Mary Lynn. A Burkeian Analysis of the Speaking of Adlai E. Stevenson II Before the United Nations October 25, 1962. U of North Dakota (Speech), 1972. M.A. 26912
- Dennison, James Alan. Symbolic Reality in a Persuasive Campaign: American Zionism, 1942-1943. Ohio State U (Speech Communication), 1973. M.A. 26913
- Dockery, Robert Wayne. Three American Revolutions. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 26914
- Dunn, Daniel M. A Comparative Analysis of the Role of Ad Populum in John F. Kennedy's and Richard M. Nixon's Presidential Campaigns During the Presidential Election of 1960. Wayne State U (Speech Communication & Theatre), 1973. M.A. 26915
- Ekbom, Clyde W. The Influence of Television on Presidential Politics. Mankato State College (Speech and Theatre Arts), 1973. M.A. 26916
- Entner. Roberta. The Speaking Qualities of Fiorella H. LaGuardia During His Congressional Years. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973. M.A. 26917
- Feld, Charles. The Cantor: Synagogue Communication. Fairfield U (Graduate School of Communication), 1973. M.A. 26918
- Fisher, Donald Cruse. An Analytical Study of Harry S. Truman's Concept of Free Speech During the McCarthy Era. Murray State U (Communications), 1973. M.S. 26919
- Fox. Gregory R. An Analysis of the Management of Ideas in Jonathan Edwards' Sermon "Sinners in the Hands of an Angry God." U of Washington (Speech), 1975. M.A. 26920
- Frost, Timothy A. A Rhetorical Analysis of the Use of Invention in the Speeches of Edmund S. Muskie During the 1968 Presidential Campaign. Midwestern U (Speech and Drama), 1972. M.A. 26921
- Goldberg, Barry. Public Opinion Poll in the 1972 Election. Fairfield U (Graduate School of Communication), 1972. M.A. 26922
- Graham, Laurance. Who Cares and How Much. Voting Participation. Fairfield U (Graduate School of Communication). 1972. M.A. 26923
- Hanson, Trudy Lewis, Anna E. Dickinson's Southern Speaking Tour April, 1875. Louisiana State U—Baton Rouge (Speech), 1975. M.A. 26924
- Harris, Alan M. Harold Edward Stassen: Fallen Star a Report on Four Speeches 1958-1948. Indiana U (Speech). 1973. M.A. 26925

- Hawkins, James Edward. Black Abolitionists in the British Isles 1830-1860. Ohio State U (Speech Communication), 1973. M.A. 26926
- Hendricks, Stephen James. Eric Sevareid: An Example of Rhetorical Invention in Broadcast Commentary. California State U. Chico (Speech-Drama-Dance), 1973. M.A. 26927
- Hendrix, Donna Sue. An Analysis of the Legislative Debates on the Federal Reserve System. Behavior U (Oral Communication), 1973. M.A. 26928
- Howell, Sharon Lee. An Analysis of the 1968 Vice-Presidential Speaking of Senator Edmund S. Muskie. Northern Illinois U (Speech Communication), 1972. M.A. 26929
- Jacobs, Joyce M. A Critical Analysis of Prime Minister Golda Meir's United Nations Speeches 1956-1970. U of Southern California (Speech Communication), 1973. M.A. 26930
- Johnson, Charles L. A Non-Structured Rhetorical Analysis of the Persuasive Factors in the Forensic Speaking of Earl Rogers, California State U, Long Beach (Speech Communication), 1973, M.A. 26931
- Jones. Jeanne F. A Rhetorical Analysis of Ambassador Adlai E. Stevensen's United Nations Address of October 23, 1962, During the Cuban Missile Crisis. Eastern Illinois U (Speech-Communication), 1972. M.A. 26932
- Kenney, Janice. A Rhetorical Analysis of Mrs. Coretta Scott King's Commencement Address. Eastern Illinois U (Speech-Communication), 1973. M.A. 26933
- Kilcrease. Priscilla. A Rhetorical Analysis of the Jesus Movement. Midwestern U (Speech and Drama), 1973. M.A. 26934
- Klinger, J. Philip. A Study of the Adaptation of Selected Sermons to Four Dimensions of Religious Commitment. Purdue U (Communication), 1973 M.A. 26935
- Kucinich, Dennis. The Stokes-Stanton Feud: A Case Study of Reportorial Roles in Urban Political Conflict. Case Western Reserve U (Speech Communication), 1973. M.A. 26936
- Lamirande, Shirley M. A Rhetorical Analysis of the Speaking Career of Sister Aimee Semple McPherson. U of Minnesota (Speech Communication), 1973. M.A. 26937
- Lehman, John Charles. Thomas Erskine and the Responsibilities of the Forensic Advocate. U of Illinois (Speech Communication), 1973. M.A. 26938
- Lewis, Myran Elizabeth. The Rhetoric of Malcolm X. Ohio State U (Speech Communication), 1973. M.A. 26939

- Maiman, Earle J. The Argumentation of George C. Wallace in the 1972 Democratic Presidential Primary Campaign. U of Wisconsin—Milwaukee (Comunication), 1973. M.A. 26940
- Matthews, Bonnie Hummel. Calico Charlie: The Man From Rome: Charles Foster's Campaign for Governor August 20-October 14, 1879. Ohio State U (Speech Communication). 1973. M.A. 26941
- Mayo, Rebecca. An Analysis of the Testimony Presented Before the 1971 Legislative Subcommittee on Abortion Reform in the State of Minnesota. U of Minnesota (Speech Communication), 1973. M.A. 26942
- McGee, Carla C. The Rhetoric of Agitation and Control in the Chartist Movement in England, 1837-1848. North Texas State U (Speech Communication), 1973. M.A. 26943
- Mortensen, Barbara Bell Newgord, The Use of Military Words in the Inaugural Addresses. Pennsylvania State U (Speech Communication), 1973. M.A. 26944
- O'Fahey, Charles. John Ireland's Rhetorical Vision of the Irish in America. U of Minnesota (Speech Communication), 1973. M.A. 26945
- Olsen, Stephen Taylor. Joseph Galloway's Plan of Union Address, September 28, 1774: A Rhetorical Analysis. Pennsylvania State U (Speech Communication), 1973. M.A. 26946
- Pearson, Judy C. The Rhetoric of Georgia's Unlikely Governor: Lester G. Maddox. Indiana U (Speech), 1973. M.A. 26947
- Pool, James Edward. Hitler Speaks on the "Economic Conspiracy": A Rhetorical Analysis of Hitler's Arguments Against Jews. Capitalism and Communism as Presented in Three of His Speeches. U of Cincinnati (Communication Arts), 1973. M.A. 26948
- Reed, Michael. The Case of Missionary Smith: A Crucial Incident in the Rhetoric of the British Anti-Slavery Movement. Indiana U (Speech), 1975. M.A. 26949
- Rose, Dorech K. F. A Study of the Rhetoric of Clark Kerr in the Free Speech Movement. California State U, Hayward (Speech and Drama). 1970. M.A. 26950
- Schikler, Elin Jeri. The Proposition and Issues Argued During the Actors' Equity Strike of 1919. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973. M.A. 26951
- Schlechte, Linda J. A. Study of the Rhetoric of Shirley Chisholm in the 1972 California Presidential Primary. California State U, Hayward (Speech and Drama), 1973. M.A. 26952

- Shaw, Daniel G. The Rhetoric of Polarization: An Exploratory Investigation. Purdue U (Communication), 1973. M.A. 26953
- Smith, Stephen Austin. Forensic Oratory in Territorial Arkansas. U of Arkansas (Speech and Dramatic Art), 1978. M.A. 26954
- Starr. Douglas Perret. Ghosts in the State House: A Study of the Speechwriting Operations of Ghostwriters in Florida's State Capitol. Florida State U (Speech), 1970, M.S. 26955
- Sullivan, Anne Margaret. A Comparative Analysis of Daniel O'Connell's Arguments Supporting Catholic Emancipation and Repeal of the Union. Arizona State U (Speech Communication), 1973. M.A. 26956
- Terry, Ronald Ray. A Historical and Critical Analysis of the Texas Populist Lecture Bureau 1895-1896. Louisiana State U-Baton Rouge (Speech), 1973. M.A. 26957
- Timmerman, Susan McCue. A Burkeian Analysis of the Rhetoric of Gloria Steinem, North Texas State U (Speech Communication), 1973. M A. 26958
- Tobola. Carolyn. A Burkeian Analysis of Selected Poetry of Nikki Giovanni. North Texas State U (Speech Comunication), 1973. M.A. 26959
- Walker, Margaret L. A Content Analysis Technique For Analyzing Emotional and Logical Proof in Selected Extremist Speeches. Florida State U (Communication), 1971. M.S. 26960
- Weathersbee, Sara Beth. Doyle E. Carlton, Jr.: A Historical Critical and Rhetorical Study of a Political Defeat. Florida State U (Communication), 1971. M.A. 26961
- Wimmer, Roger David. A Descriptive Field Study of the Campaign of Ray "Dutch" Scott for Senator from the 37th Legislative District of Illinois. Northern Illinois U (Speech Communication), 1973. M.A. 26962
- Woodruff, Saundra Kay. Public Prayer as Rhetoric and Public Address. Ohio State U (Speech Communication), 1975. M.A. 26963

RHETORICAL AND COMMUNICATION THEORY

- Abbott, Don. Terminology and Ideology: Marxist Influences on the Rhetorical Theory of Kenaeth Burke, U of Massachusetts (Speech), 1973. Ph.D. 26964*
- Adams, W. Clifton. An Experimental Investigation of Individual Postdecisional Information-Seeking Behavior Within a Sequential Set of Choices. Florida State U (Communication), 1973. Ph.D. 26965*

- Allen, T. Harrell. An Examination of the Communicative Interaction Between the United States and The People's Republic of China from January 1969 to February 1972. Ohio State U (Speech Communication), 1973. Ph.D. 26966
- Ambrester, Marcus L. Identification: The Rhetorical Motive. Ohio U (School of Interpersonal Communication), 1972. Ph.D. 26967
- Anderson, Deyrol Ewald, The Massachusetts Election Sermon: A Critical Analysis of a Social and Polemic Phenomenon. U of Denver (Speech Communication), 1973. Ph.D. 26968
- Anderson, John R. Social Movement Ideology: Its Theoretical Structure and Function, and a Methodology for Rhetorical Analysis. Washington State U (Speech Communication), 1973. Ph.D. 26969
- Anton, Paul. Comparative Reinforcement Effects of Action-Oriented and Non-Action-Oriented Words. Ohio U (School of Interpersonal Communication), 1972. Ph.D. 26970
- Baird, John W. An Analytical Field Study of "Open Communication" as Perceived by Supervisors, Subordinates, and Peers. Purdue U (Communication), 1973. Ph.D. 26971
- Bicker, Robert Joseph. Granville Hicks as an American Marxist Critic. U of Illinois (Speech Communication), 1973. Ph.D. 26972*
- Biddle, Sharon S. Conservative Communication: A Critical Analysis of the Rhetorical Behaviors of Edmund Burke Conservative Exemplar. Ohio State U (Speech Communication), 1973. Ph.D. 26973.
- Browning, Larry D. Developing a Grounded Communication Theory: An Approach to Interpersonal Behavior in an Organization. Ohio State U (Speech Communication), 1978. Ph.D. 26974*
- Burhans, David Thomas, Jr. Methodological Strategies in a Field Experiment: The Effects of Message Type and Locus of Control on the Subsequent Behavior of Participants in a Behavior Modification Weight-Control Program. U of Southern California (Speech Communication), 1973. Ph.D. 26975*
- Caim, Robert. Rhetors' Guilt Placement at Senate Hearings 1970-1972: Illoqutionary Acts on the Vietnamese War. Temple U (Speech), 1973. Ph.D. 26976
- Chaly, Ingeborg. A Rhetorical/Jurisprudential Approach to Appellate Judicial Decision-Making. Pennsylvania State U (Speech Communication), 1973. Ph.D. 26977*
- Clem it, Stephen D. An Analytical Field Study of Selected Message and Feedback Variables

- in the Officer Hierarchy of the United States Army, Purdue U (Communication), 1973. Ph.D. 26978*
- Collier. Gary Glen. Parliamentary Controversy Over Economical Reform, 1779-1782: A Rhetorical Study. U of Iowa (Speech and Dramatic Art). 1973. Ph.D. 26979
- Connolly. Patrick Joseph. Content Analysis of the Persuasive Principles and Techniques of the Documentary Film, Which Way, Americal U of Southern California (Speech Communication), 1973. Ph.D. 26980
- Connolly, Patrick Raymond. The Perception of Personal Space and its Meaning Among Black and White Americans. U of Iowa (Speech and Dramatic Art), 1973. Ph.D. 26981
- Cox, James Robert. The Rhetorical Structure of Mass Protest: A Criticism of Selected Speeches of the Vietnam Anti-war Movement. U of Pittsburgh (Speech and Theatre Arts), 1973. Ph.D. 26982
- Crable. Richard E. Rhetoric as Architectonic: Burke, Perelman, and Toulmin on Valuing and Knowing. Ohio State U (Speech Communication), 1973. Ph.D. 26983
- Deetz. Stanley A. Essays on Hermeneutics and Communication Research, Ohio U (School of Interpersonal Communication), 1973. Ph.D. 26984
- Dellinger, Susan. Classrooms as Process: A Dramatistic Observational Model. U of Colorado (Communication), 1973. Ph.D. 26985
- Dighe, Anita. An Analysis of Associative Meaning in an Intercultural Setting—American and Indian Students in the United States. Ohio State U (Speech Communication), 1973. Ph.D. 26986
- Enos. Richard L. The Forensic Oratory of Marcus Tullius Cicero: The Development and Application of a Practical Rhetoric. Indiana U (Speech), 1973. Ph.D. 26987
- Flory. Joyce Ann V. Philosophical Foundations of Rhetorical Education in Seventeenth and Eighteenth Century France. Indiana U (Speech), 1972. Ph.D. 26988
- Floyd, James J. The Role of Effect and its Alternatives in the Evaluation of Speeches. Indiana U (Speech), 1972. Ph.D. 26989
- Galloway. Lawrence A. Implications for Rhetorical Invention from the Writings of John Dewey. U of Washington (Speech), 1975. Ph.D. 26990.
- Gonzalez, Iris G. Juan Luis Vives: His Contributions to Rhetoric and Communication in the Sixteen Century with an English Translation of *De Consultatione*. Indiana U (Speech), 1972. Ph.D. 26991

- Graeber. Max C. A Rhetorical Analysis of the 1965 Campaign Speaking of Mills Godwin Jr., for Governor of Virginia, 1965. Bowling Green State U (Speech), 1973. Ph.D. 26992
- Hamilton, Larry English, Development of Higher Mental Functions, U of Denver (Speech Communication), 1973, Ph.D. 26993*
- Harper, Nancy Lea Brown. The Role of Imagery in Edmund Burke's Reflections on the Revolution in France: A Computer-Assisted Analysis. U of Iowa (Speech and Dramatic Art), 1973. Ph.D. 26994*
- Harral. Harriet B. Counter Synthesis: A Critical Tool for the Analysis of Social Movements. Theoretical and Applied Approaches. U of Colorado (Communication), 1973. Ph.D. 26995•
- Hart, Jeffrey C. The Rhetoric of Anti-Semiticism. U of Wisconsin—Madison (Communication Arts), 1973. Ph.D. 26996*
- Hazel, Harry Charles. A Translation, with Commentary, of the Bonaventuran Ars Concionandi. Washington State U (Speech Communication), 1972. Ph.D. 26997
- Hensley, Wayne E. The Effect of the Message Source and Sex of the Receiver on Innoculation to Persuasion, Kent State U (Speech). 1973. Ph.D. 26998*
- Hickman, Harold R. A Systematized Theory and Procedure for the Production of Multi-Channel Communication Messages. Brigham Young U (Speech and Dramatic Arts), 1971. Ph.D. 26999*
- Jensen, Jon Keith. An Experimental Investigation of the Effects of Speech Anxiety on the Perception of Audience Feedback. U of Iowa (Speech and Dramatic Art), 1975. Ph.D. 27001
- Keezer, Philip W. Temporal and Valuational Dimensions of the Image of Man Held by Campus Religious and Parareligious Leaders. Ohio State U (Speech Communication), 1975. Ph.D. 27002*
- Kendall, Robert L. The Prophetic Impulse: The Philosophy of a Liberal Protestant Religious Rhetoric. Indiana U (Speech), 1972. Ph.D. 27003
- King, Corwin Prior. A Theoretical View of the Function of Memory in Oral Communication. Pennsylvania State U (Speech Communication), 1973. Ph.D. 27004
- Kleiman, David C. A Mosaic Approach to Classroom Communication: A Dimensional Analysis of Black Students as a Reference Group. U of Colorado (Communication), 1975. Ph.D. 27005

- Kneupper, Charpes W. Rhetoric as Reality Construction. Bowling Green State U (Speech), 1973. Ph.D. 27006*
- Krill, Mary Alice. Relationships Between Parentchild Interaction Patterns and Pre-school Children Level of Private Speech and Syntactic Understanding. U of Denver (Speech Communication), 1973. Ph.D 27008
- Langan, Donald J. An Analogical Systems Approach to Human Organization. Washington State U (Speech Communication), 1973. Ph.D. 27009
- Leake, Woodrow W., Jr. A Study of Idological Rhetoric: Systemic Argument on War and Peace in High School American History Textbooks. U of Florida (Speech), 1973. Ph.D. 27010
- Levaco, Ronald Robert. A Selection, Translation, and Annotation of the Works of Lev Kuleshov. Southern Illinois U (Speech), 1973. Ph.D. 27011
- Lilienthal, Nathan. An Empirical Investigation of the Influence of Dogmatism, Ego-Involvement, and Issue Position on Speech Ratings. U of Southern California (Speech Communication), 1973. Ph.D. 27012*
- Litfin, Allen Duane. Theological Presuppositions and Preaching: An Evangelical Perspective. Purdue U (Communication), 1973. Ph.D. 27015°
- Lohr, James W. A Study of the Relationships Among Source Dogmatism, Source Commitment, Anticipated Receiver Reaction, and Argumentative Structure in Male Students' Speeches of Policy. U of Nebraska-Lincoln (Speech & Dramatic Art), 1972. Ph.D. 27015
- Malcolm, John. An Historical Investigation of, and a Visual Supplement to, the Educational Innovations of the Chautauqua Institution in the Late Nineteenth Century. Syracuse U (Speech Education), 1972. Ph.D. 27016
- Manning, Robert N. An Historical Survey of Modern Rhetoric as Evidenced in Introductory Speech Textbooks from 1935 to 1965. Syracuse U (Speech Education), 1972. Ph.D. 27017°
- Marston, Alan Douglas. The Effect of American Regional Dialects upon Speaker Credibility and Perceived Personality. U of Illinois (Speech Communication), 1975. Ph.D. 27018*
- McKee, Paul Rey. Gerrit Smith: Nineteenth Century Educator of Adults. Syracuse U (Speech Education), 1973. Ph D. 27019*
- Mendoza, Nancy Wandling. Arabian Daze and Bedouin Knights: Arabic Rhetorical Theory to 1492. Washington State U (Speech Communication), 1973. Ph.D. 27020

- Nelson, Jeffrey Arthur. The Rhetoric of the 1896 and 1900 Republican Presidential Campaigns. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 27021
- Noble, Dennis Earl. Charles Albert Fechter: The Artist and the Man, as Seen Through his American Career. U of Colorado (Communication and Theatre), 1973. Ph.D. 27022
- Orr, C. Jack. Sponsorship, Self Presentation and Legitimacy. Temple U (Speech), 1973. Ph.D. 27023
- Pendergast, Kathleen. The Origin and Organogenesis of the Rhetorical Theory of the Abbé Bautain, Syracuse U (Speech Education), 1973. Ph.D. 27024
- Perdue. Margaret Fox Roberts. The Influence of the Director on Cast and Audience Perception of the Message of a Play as Measured by Paired Comparison Scaling. Pennsylvania State L 'Speech Communication), 1973. Ph.D. 27025.
- Porter, Richard E. An Experimental Investigation of Audience Self-Perceptions of Message Comprehension, Measured Audience Message Comprehension, and Audience Nonverbal Feedback of Message Comprehension During Message Reception. U of Southern California (Speech Communication), 1973. Ph.D. 27026
- Purdy, Michael W. Communication and Institution in the Phenomenology of Maurice Merleau-Ponty. Ohio U (School of Interpersonal Communication), 1973. Ph.D. 27027
- Rao, Jaganmohan L. Communication and Modernization in Indian Villages: The Influence of Status Inconsistency. Michigan State U (Communication), 1972. Ph.D. 27028*
- Schneider, Pamela J. Political Campaign Management Styles: A 1972 Field Study. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 27030
- Seibert, David Robert. An Exploratory Study of Individual Differences in Modes of Signifying. U of Denver (Speech Communication), 1973. Ph.D. 27031
- Selvar, Drew K. Legal Thinking in Six Selected Civil Liberties Decisions of the Warren Court. Southern Illinois U (Speech), 1975. Ph.D. 27032*
- Sharp, Franklin. The Effect of Three Persuasive Designs on Attitude Change in Three Types of Communicators. Syracuse U (Speech Education), 1973. Ph.D. 27033°
- Shellen, Wesley. The Relation Between Scores on a Listening Achievement Test and the Interestingness of the Message in Several Con-

- ditions of Extrinsic Incentive. Ohio U (School of Interpersonal Communication), 1973. Ph.D. 27034
- Shipman, James K. A Factor Analytic Investigation of Organizational Source Credibility Using First-Level Supervisors as Subject Populations. Kent State U (Speech), 1973. Ph.D. 27035*
- Siegel, Michael A. and Gephart, Jerry C. A Study in Persuasion: The Arab and Israeli Propaganda Campaigns in America. U of Utah (Communication), 1972. Ph.D. 27036*
- Starosta, William J. Information Acquisition Patterns in Village Sri Lanka: An Applied Structural Model of Communication and Development. Indiana U (Speech), 1972. Ph.D. 27057*
- Stewart, Roy T., Jr. An Experimental Investigation of the Relationship Between Perceived New Information and Delayed Attitude Change. U of Illinois (Speech Communication), 1973. Ph.D. 27038*
- Stone, John Danley. A Computer Assisted Correlational Analysis of the Language of Self-Concept. Pennsylvania State U (Speech Communication), 1973. Ph.D. 27039
- Thorn, Edward W. Implications for Rhetoric in the Works of Reinhold Niebuhr. Indiana U (Speech), 1973, Ph.D. 27040*
- Thurn, Richard W. The Rhetorical Response of T. H. Green, an Early British Idealist, to British Empiricism. U of California, Berkeley (Rhetoric), 1973. Ph.D. 27041
- Trank, Douglas M. A Rhetorical Analysis of the Rhetoric Emerging From the Mormon-Black Controversy. U of Utah (Communication), 1973. Ph.D. 27042*
- Ullmann, W. Richard. Susceptibility to Persuasive Communication Following Change Produced by Counterattitudinal Encoding and Decoding. U of Southern California (Speech Communication), 1973. Ph.D. 27044*
- Vickery, James Frank, Jr. The Rhetoric of Rhetorical Criticism: A Comparative Study of Selected Methods of Rhetorical Criticism —A Search of Essentials in the Critical Analysis and Evaluation of Rhetorical Transactions. Florida State U (Communication), 1972. Ph.D. 27045
- Waite, David, Vermont in the Union: A Study of the Growing Influence of the Concept of Union in Vermont Rhetoric, 1840-1861.

 Northwestern U (Communication Studies), 1973. Ph.D. 27046
- Watson, Sam, Jr. Michael Polanyi and the Recovery of Rhetoric. U of Iowa (English), 1975. Ph.D. 27047°

- Weiss, Edmond. Rationality and Rhetoric in Policy Deliberations, with an Emphasis on Public School Budgeting. Temple U (Speech), 1972. Ph.D. 27048
- Weitzel, Allen R. Contemporary Campaign Communication: A Case Study of a Nevada State Senate Race. U of Southern California (Speech Communication), 1973. Ph.D. 27049*
- Woodward, Gary C. Condensations: The Rhetorical Functions of Key Words and Scenes. U of Pittsburgh (Speech and Theatre Arts), 1973. Ph.D. 27050*
- Zavarin, Valentina. Russian Structuralism of the Nineteen Sixties: Methodological Contributions to the Study of the Narrative as Exemplified by Boris Uspensky's A Poetics of Composition. U of California, Berkeley (Rhetoric), 1973. Ph.D. 27051*
- Ziegler. Mervin L. Imagination as a Rhetorical Factor in the Works of C. S. Lewis. U of Florida (Speech), 1973. Ph.D. 27052

RHETORICAL AND COMMUNICATION THEORY

- Albrecht, Charles E. Grammaticalness: A Test of an S-V-O Model of Deviant Sentence Processing. Indiana State U (Speech), 1973. M.A. 27053
- Allen, Arthur Marvin. The Dialectic of Plato. San Francisco State U (Speech Communication). 1973. M.A. 27054
- Allen, Ethan R. An Investigation and Evaluation of Rumor and Attitude Trends in a Woman's Dormitory. Ohio U (School of Interpersonal Communication), 1973. M.A. 27055
- Anderson, Margaret. McLuhan, the Tribal Mentality, and Interpersonal Communication. State U of New York, College at Cortland (Speech and Theatre Arts), 1973. M.S. 27056
- Banks. Marion S. The Treatment of Source Credibility in Selected College Textbooks on Speech Communication Published Since 1960. C. W. Post College (Speech), 1975. M.A. 27057
- Barnes, Sharen Jett. The Application of Selected Theories of Persuasion to Selected Political Campaign Theories, U of Tennessee (Speech and Theatre), 1975. M.A. 27058
- Bartholomew, Richard A. The Effect of Music Played at a Competitive Volume Level as Positive and Negative Stimuli to Learning

- and Retention of Relevant Information. San Jose State U (Speech-Communication), 1975. M.A. 27059
- Bland, John Earl. Content Analysis of The Arte or Crafte of Rhetoryke by Leonard Cox with Suggestions for Further Study. Eastern Illinois U (Speech-Communication), 1975. M.A. 27060
- Brooks, Charles E. The Confluence of Decision Freedom and Foreseen Consequences on Attitude Change, San Diego State (Speech Communication), 1973, M.A. 27061
- Brown, Delindus R. The Persuasive Propaganda of the African Repository and Colonial Journal and the Liberator on the Subject of African Colonization Between 1831-1834. Indiana U (Speech), 1972. M.A. 27062
- Buchli, Virginia T. Coorientational States as Antecedent Conditions for Listening Behavior. U of North Dakota (Speech), 1973. M.A. 27063
- Burns, Judith A. Correct Grammatical Usage in Oral Communication as a Determinant of Comprehension, Attitude Change and Source Credibility. Indiana State U (Speech), 1972. M.A. 27064
- Bush, Terry M. The Effects of the Interaction of Source Credibility, Intense Language, and Evidence on Immediate Attitude Change. Illinois State U (Information Sciences), 1973. M.S. 27065
- Cappella. Joseph N. Complex Cybernetic Model of Interpersonal Communication. Michigan State U (Communication), 1973. M.A. 27066
- Catt. Isaac E., Jr. Logography: An Appraisal of Rhetorical-Critical Implications. Southwest Missouri State U (Speech and Theatre), 1973. M.A. 27067
- Chase. Lawrence J. The Effects of Differential Linguistic Patterns in Messages Attempting to Induce Resistance to Persuasion. California State U (Speech Communication), 1972. M.A. 27068
- Chovanetz. Benjamin A. The Relationship Between Self-Concept and Emphatic Communicative Ability. North Texas State U (Speech Communication), 1975. M.A. 27069
- Christie, Vickie R. Assessment of Persuasibility on a Content Free Task. U of New Mexico (Speech Communication), 1975. M.A. 27070
- Conklin. William Tripp. Jazz and Communication. U of Colorado (Communication), 1975. M.A. 27071
- Daniels, Tommy D. The Effects of Message Presentation Rate and Message Organization Upon Three Cognitive Abilities. Ohio U (School of Interpersonal Communication), 1975. M.A. 27072

- Deison, Glorida H. A Comparison of the Ancient Tradition With Modern Textbook Writers on the Visual Aspects of Delivery. Florida State U (Speech), M.S. 27075
- Demuth, Philip Lamy. Psychology and the Dialectic: A Rhetorical Overview. U of California. Santa Barbara (Speech). M.A. 27074
- Dillon. Michael L. A Sociometric Analysis of Communication Flow in the Office of Residence Life at Ohio University. Ohio U (School of Interpersonal Communication), 1975. M.A. 27075
- Drachman, Susan R. Political Communication as a Mode of Influencing the Potential Voter. U of Maryland (Speech and Dramatic Art), 1973. M.A. 27076
- Drucker, Allen. Persuasion in Peter Weiss' Marat/Sade. U of Maine at Orono (Speech). M.A. 27077
- Eiland, Rebecca. Visual Discrimination of Emotion in Facial Expression. Auburn U (Speech Communication), 1973. M.A. 27078
- Elkon, Jean. A Rhetorical Anaijsis of the Address of Governor George C Wallace Delivered During the Third-Party State Convention Held in Omaha, Nebraska on March 4, 1968. U of Nebraska at Omaha (Speech). 1973. M.A. 27079
- Erguden, Akin. Cybernetics and Structuralism: A Comparisor from the Communication Viewpoint. Michigan State U (Communication), 1973. M.A. 27080
- Flanagan, Lyndia. An Experimental Study of Receivers' Decoding Accuracy of Metaphorical and Literal Discourse. Central Missouri State U (Speech Communication), 1973. M.A. 27081
- Fortner, Robert S. Communication in the Arena: Christian Democracy Versus Marxism in the 1970 Chilean Election. Indiana U (Speech), 1972. M.A. 27082
- Francis, Richard L. Red Jacket: Orator in Cultural Crisis. U of California, Santa Barbara (Speech), 1975. M.A. 27085
- Frey, Douglas John. A Study to Determine the Relationship between Perceived Communication Atmosphere and Discipline in Military Units. Auburn U (Speech Communication), 1975. M.A. 27084
- Gaske, Paul C. A Comparison Between Innoculation Theory and Congruity Theory in Conferring Resistance to Persuasion. San Diego State U (Speech Communication), M.A. 27085

- Gilbert, Nancy Anne. The Rhetorical Aspects of George McGovern's Use of the Television Media in 1972. San Diego State U (Speech Communication), 1973. M.A. 27086
- Gordon, Roger Louis, A Rhetorical Analysis of the Marijuana Campaign, San Francisco State U (Speech Communication), 1973, M.A. 97087
- Grossman, Craig Howard. Patterns of Verbal Interaction in Homogeneous Discussion Groups in a Correctional Institution. U of California, Santa Barbara (Speech). 1973. M.A. 27088
- Gunter, Mary Fisher. A Rhetorical Analysis of Loyalist Propaganda from the Year 1770 to 1783 in the Sermons of the Right Reverend Samuel Seabury. Auburn U (Speech Communication), 1973, M.A. 27089
- Hamilton, James Powhaton, III. Some Relationships Among Receiver Dogmatism. Source Reference to Authority. Source Credibility Judgments, Source-Message Discrimination and Attitude Change in Persuasive Communication. Pennsylvania State U (Speech Communication). 1973. M.A. 27090
- Hamm, Russell Earl. An Investigation of the Concept of Understanding. Northern Illinois U (Speech Communication). 1972. M.A. 27091
- Hammond. Robert Melfin. A Study of the United States' Persuasive Effort Concerning the Admission of the People's Republic of China to the United Nations. Indiana U (Speech), 1972. M.S. 27092
- Hauptman, Anna R. The Semantic Differential as a Measure of the Differences in Concept Meaning Between Drug-free and Drug-involved Adolescents. U of Maryland (Speech and Dramatic Art). 1973. M.A. 27093
- Hebert, Patrick J. Relationships Among Attitude Extremity, Polarity, and Intensity. North Texas State U (Speech Communication), 1973. M.A. 27094
- Holland, George Thomas. Rhetorical Elements in Man of La Mancha. Memphis State U (Speech Communication), 1973. M.A. 27095
- Homer, Helen. Investigation of the R-Mode of Communication: Reading and Listening. U of Denver (Speech Communication). 1975. M.A. 27096
- Hunsaker, David M. Issue Actualization: Rhetorical and Communication Theory. Bradley U (Speech and Theatre Arts), 1972. M.A. 27097
- Jones, Thomas F. A Rhetorical Study of Black Songs: 1860-1950. U of Georgia (Speech Communication), 1973. M.A. 27098

- Keckley, Paul H., Jr. Theoretical Analysis of the Political Image. Ohio State U (Speech Communication), 1973. M.A. 27099
- Kelley, Robert Lee. An Attempt to Experimentally Induce Role Taking Activity to Affect Persuasive Communication. Kent State U (Speech), 1973. M.A. 27100
- Kodis, Katherine L. The Rhetoric of the Engineering School Controversy in South Dakota From February 11, 1971, Through March 19, 1971. South Dakota State U (Speech), 1973, M.A. 27101
- Krog, Marilyn June. The Voice of Black Americans 1965-70: A Perspective on Movement Rhetoric. U of South Florida (Speech Communication), 1972. M.A. 27102
- Legeros, Constance. Communication in Planned Social Change: An Examination of a Program to Train Voluntary Change Agents. U of Minnesota (Speech Communication). 1973. M.A. 27103
- Levey, Marc B. A Study of the Communicative Exchange Between Merchants and Consumers as the Consumer Complains. Pennsylvania State U (Speech Communication), 1973. M.A. 27104
- Lodle, Steve E. Sexual and Excretory Vernacular:
 A Delineative Examination and Empirical
 Analysis of the Nature, Scope, and Function
 of Taboo, Inhibitory, Euphemistic, and
 Dysphemistic Communication Paradigms.
 California State College, Long Beach (Speech
 Communication), 1972. M.A. 27105
- Loisel, Susan Rae. The V.L.W. in the I.A.D.P.:
 A Study of Communication and Development. U of Virginia (Speech Communication), 1973. M.A. 27106
- I.yne, John Russell. The Rhetorical Implications of Perspective in Kenneth Burke. U of Texas—Austin (Speech Communication). 1973. M.A. 27107
- Mahon, Dennis, Harold A. Innis and Communication Theory, Fairfield U (Graduate School of Communication), 1972. M.A. 27108
- Mathis. Dan R. An Investigation of Varying Degrees of High Discrepancy and Change in Highly Involved Subjects: A Concept Formation Problem. U of Houston (Speech), 1975. M.A. 27109
- Maxfield, Anna Belle. A Comparative Analysis of the Philosophy of Interpersonal Communication as Compared with the Ancient Philosophers of Taoism and Hinduism. Kearney State College (Speech), 1973. M.S. 27110
- McCormick, Dixie Jean Helmick. Listener Judgments of Speaker Credibility and Recall

- of Information as a Function of Selected Stylistic Variations in Information Speeches. Pennsylvania State U (Speech Communication), 1973. M.A. 27111
- Michel, Leslie Ann. Levels of Comprehension and Activation Under Conditions of Time Compressed Speech. Florida State U (Speech), 1970, M.S. 27112
- Miles. Elizabeth M. A Linguistic Analysis of Martion Luther King's Adaptation to Various Audiences. Central Missouri State U (Speech Communication), 1973. M.A. 27113
- Morris, Glenn Jerry. An Analysis of the Suasory Methods Used by Ambrose Bierce in Four Civil War Short Stories. Pennsylvania State U (Speech Communication). 1973. M.A. 27114
- Myers, Robert J. A Critical Study of the Rhetorical Strategy of the Common Cause Political Organization. Queens College, City U of New York (Communication Arts and Sciences), 1975. M.A. 27115
- Nescott, Adrienne M. Effects of Background Music on Attitude Change from Persuasive Messages. Illinois State U (Information Sciences), 1973. M.S. 27116
- Novak, Rynell S. An Analysis of Attitudes Toward the Role of the PTA and its Communication of Goals and Programs. North Texas State U (Speech Communication), 1973. M.A. 27117
- Olsen, Kathleen Hanson, The Rhetorical Situation of the English (Ascending-Bid) Auction, Pennsylvania State U (Speech Communication), 1973. M.A. 27118
- Osborne, Leonard, A Burkeian Critique of Some Prescriptions for Conversation, U of California, Santa Barbara (Speech), 1973, M.A. 27119
- Ottinger, Charles Franklin, The Rhetoric of Conversation, Ohio State U (Speech Communication), 1973, M.A. 27120
- Parsons, Judith F. Rhetoric of Science Fiction in H.P. Lovecraft. U of Virginia (Speech Communication), 1973. M.A. 27121
- Ramsey, Carol Suzanne. Psychiatry and Rhetoric: A Comparison of Two Systems of Communication as Described in the Theories of Jurgen Ruesch, Harry Stack Sullivan, Carl R. Rogers, and the Rhetoric of Aristotle, Pennsylvania State U (Speech Communication), 1973. M.A. 27122
- Reagan, Richard. An Investigation of the Effects of Increased Message Transformational Complexity on the Comprehension of Spoken English Messages. Michigan State U (Communication), 1978. M.A. 27125

- Ricks, Dana Carol. 1972 Presidential Campaign Investigation Based On Attitude Measurement of Candidate Images. North Texas State U (Speech Communication), 1973. M.S. 27124
- Roemisch, Jerry. Family Crisis Intervention Training: A Creative Framework. North Texas State U (Speech Communication), 1973. M.A. 27125
- Rushin, Jayne McCollough. A Rhetorical Analysis: Frank Stanton's Speeches and Statements in Defense of "The Selling of the Pentagon." Auburn U (Speech Communication), 1973. M.A. 27126
- Sarant, Christine. Philodemus: On Epicurean Rhetoric. Colorado State U (Speech and Theatre Arts), 1973. M.A. 27127
- Schoolcy, Jane Patricia Wells. An Examination of Winans' and Woolbert's Concepts of Persuasion in the Context of Early Twentieth Century Psychology. Pennsylvania State U (Speech Communication), 1973. M.A. 27128
- Schreiman, D. Bruce. The Effects of Authority Influence and Peer Influence on the Perception of Credibility. San Jose State U (Speech-Communication), 1973. M.A. 27129
- Smith, Jane E. An Experimental Study of the Impact of Clinical Psychodiagnosis. Diagnostic Concept, and Dogmatism on the Perception of Psychopathology. U of Nebraska at Omaha (Speech), 1973. M.A. 27150
- Smith, Val Ray. Verbal Operant Conditioning and Response-Reinforcement Contingency Awareness. U of New Mexico (Speech Communication), 1973. M.A. 27131
- Sokoloff, Kent Alan. An Examination of an Argument Concerning the Concept Metacommunication. Pennsylvania State U (Speech Communication), 1973. M.A. 27132
- Soyama, Masaru. The Tactile Role of Communication: A Neglected Sense. Indiana U (Speech), 1972. M.A. 27133
- Stripling, Barbara Kay Moser. Film Study Programs in Colorado Public High Schools U of Colorado (Communication), 1973. M.A. 27134
- Strombom, Tracy Allen, A Systems Analysis of Interactive Aspects of Jazz Music. Southwest Missouri State U (Speech and Theatre), 1973. M.A. 27135
- Sylvestre, Heidi. Cultural Judgments of Emotion from Paralinguistic Cues. Queens College, City U of New York (Communication Arts and Sciences), 1973. M.A. 27136
- Waldbrand, Warren. A Dramatistic Analysis of the Supreme Court Decision in the Case of

- Roe v. Wade. Queens College, City U of New York (Communication Arts and Sciences), 1973. M.A. 27137
- Warren, Timothy S. A Study of the Pulpit Speaking of Stephen F. Olford, Bowling Green State U (Speech), 1973, M.A. 27138
- White, Eugene R. A Rhetorical Analysis of Audience Adaptation in the French and English Editions of St. Jean De Crevecoeur's Letters From an American Farmer. Indiana U (Speech), 1973. M.A. 27139
- Wilson, Janice, A Study of Male and Female Source Credibility, Ohio U (School of Interpersonal Communication), 1973. M.A. 27140

SPEECH SCIENCES

- Altshuler, Sherry. The Effects of Supplemental Oxygen Respiration on Aphasic Hemiplegic Adults, Temple U (Speech), 1973. Ph.D. 27141
- Arnst. Dennis James. An Examination of Lingual and Palmar Vibrotactile Sensitivity Measurements of Selected Normal Hearing and Hearing Impaired Young Adults. Ohio U (Hearing and Speech Sciences). 1973. Ph.D. 27142
- Austin, Gary Francis. Knowledge of Selected Concepts Attained by the Deaf Adolescent Population. Northwestern U (Communicative Disorders). 1973. Ph.D. 27143
- Becker, Nancy Graybill. A Study of the Effects of Posture on Durational and Rate Measure of Breathing of Athetoid Cerebral Palsied Children and Normal Children. Northwestern U (Communicative Disorders), 1973. Ph.D. 27144
- Berrett. Melvin V. Some Relations Between Interaural Attenuation and the Occlusion Effect. U of lowa (Speech Pathology and Audiology). 1973. Ph.D. 27145
- Berti-Bell, Fredericka. The Velopharyngeal Mechanism: An Electromyographic Study. City U of New York (Speech and Hearing Sciences). 1973. Ph.D. 27146*
- Brownell, Winifred W. The Relationship of Sex, Social Class, and Verbal Planning to the Disfluencies Produced by Nonstuttering Preschool Children. State U of New York at Buffalo (Speech Communication), 1973. Ph.D. 27147°
- Canfield, Kenneth L. Relationships Among Functional Articulation Disorders, Visual Perception, and Auditory Discrimination in

- Elementary School Age Boys. State U of New York at Buffalo (Speech Communication), 1973. Ph.D. 27148
- Chesnutt, Berner She. Simultaneous Recording of Cochlear Microphonic Potential and Auditory-Nerve Single Unit Discharges in Guinea Pig. Northwestern U (Communicative Disorders), 1973. Ph.D. 27149
- Chin, May Elizabeth. Thresholds for the Binaural-Beat Stimuli as a Function of the Interaural Noise Correlation. Northwestern U (Communicative Disorders), 1973. Ph.D. 27150
- Ciliax, Donald. Lipreading Performance as Affected by Continuous Auditory Distractions.

 Michigan State U (Audiology and Speech Sciences), 1973. Ph.D. 27151*
- Cohen, Melvin S. Intersensory Processing Efficiency of Fluent Speakers and Stutterers. U of Utah (Communication), 1973. Ph.D. 27152*
- Conture. Edward G. The Effects of Noise Upon the Speaking Behavior of Stuttering. U of Iowa (Speech Pathology and Audiology), 1972. Ph.D. 27153
- Dallmann, William C. Linguistic Performance in Children Six Through Nine. Purdue U (Audiology and Speech Sciences), 1973. Ph.D. 27154*
- DelCalzo, Primo. An Examination of Speech Processing Abilities in Children with Phonemic Variations and Children with Phonemic-Syntactic Variations. Case Western Reserve U (Speech Communication), 1973. Ph.D. 277155
- Diggs, Charles C., Jr. Coarticulation in Dysarthric Speech: A Spectrographic Study. Purdue U (Audiology and Speech Sciences), 1975, Ph.D. 27156*
- D'Simoni, Frank. An Exploratory Study of Articulatory Behavior in Three, Six, and Nine Year Old Speakers, with Particular Reference to Effects of Various Phonetic Environments Upon Phoneme Duration, Temple U (Speech), 1972, Ph.D. 27157
- Duchan. Judith Felson. Three Stages in Children's Development of Language. U of Illinois (Speech and Hearing Science), 1973. Ph.D. 27158°
- Dunn. Derek E. The Measurement of Monaural Adaptation to Suprathreshold Stimuli Via Masked Threshold. U of Cincinnati (Speech Pathology), 1972. Ph.D. 27159*
- Evans, Mary Ann. Perceptual Discrimination in Mentally Retarded Children and Children with Specific Language Disabilities. Northwestern U (Communicative Disorders), 1973. Ph.D. 27160°

- Flowers, Charles R. Short-Term Retention in Aphasic Patients. U of Iowa (Speech Pathology and Audiology), 1972. Ph.D. 27161
- Fontana, Marie C. Experimental Modification of Disfluent Speech Behavior in Children. Teachers College, Columbia U (Speech Pathology and Audiology), 1972. Ph.D. 27162*
- Fox, Philip, II. Samuel Silas Curry's Theories of Voice Training: A Modern Perspective. Wayne State U (Speech Communication and Theatre), 1973. Ph.D. 27163
- Francis, William Charles. An Investigation of Disfluency Differences in the Speech of Normal Speakers and Stutterers Under Two Different Auditory Feedback Conditions. Ohio U (Hearing and Speech Sciences), 1973. Ph.D. 27164
- Gabe, Kathleen Margaret, Speech Discrimination Ability in Children with Severe Hearing Impairments. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27165°
- Harlan, Carl. Jr. Incidence and Relationship of Voice Disorders within Divergent Psychotic Populations. U of Utah (Communication), 1973. Ph.D. 27166*
- Henri, Bernard Paul. A Longitudinal Investigation of Patterns of Language Recovery in Eight Aphasic Patients. Northwestern U (Communicative Disorders). 1973. Ph.D. 27167
- Hoffnung, Audrey S. An Analysis of the Syntactic Structures of Children with Deviant Articulation. City U of New York (Speech and Hearing Sciences), 1973. Ph.D. 27168*
- Horwitz, Betty. Effects of CO Inhalation on Selected Oral Language Tasks of Adults with Aphasia. Teachers College, Columbia U (Speech Pathology and Audiology), 1975. Ed.D. 27169
- Hotchkiss, John C. Perceptual Differences in the Fluent Speech of Stutterers and Non-Stutterers. Purdue U (Audiology and Speech Sciences), 1975. Ph.D. 27170°
- Hufnagle, Jon. An Electromyographic Study of Selected Palatal Muscles Following Cleft Palate Repair. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27171
- Hutchinson, John M. The Effect of Oral Sensory
 Deprivation on Stuttering Behavior. Purdue
 U (Audiology and Speech Sciences), 1973.
 Ph.D. 27172*
- Iles, Robert L. Perception of Vocal Effor: The Influence of Vocal Fundamental Frequency and Vocal Intensity. U of Florida (Speech), 1978. Ph.D. 27175

- Johnston, Frances J. Disfluency Behavior and Language Performance in Four-Year-Old Children. U of Iowa (Speech Pathology and Audiology), 1973. Ph.D. 27174
- Jordan, Linda L. S. Performance of Subjects with Good and Poor Articulation, U of Iowa (Speech Pathology and Audiology), 1972. Ph.D. 27175
- Kahlstrom, Lee A. Asymmetry of Ear Performance on Two Listening Tasks As Effected by Intensity Variation. U of Nebraska-Lincoln (Speech & Dramatic Art), 1973. Ph.D. 27176
- Keating, Laurel. An Experimental Study of the Effect of Intonation Patterns on Listener Response. Syracuse U (Television-Radio), 1973. Ph.D. 27177
- Kelly, Dan Hughes. Oral Vibrotactile Sensation: An Evaluation of Normal Articulating Children and Children with Defective Articulation. Ohio U (Hearing and Speech Sciences), 1973. Ph.D. 27178
- Klich, Richard J. Acoustical and Physiological Correlates of Autophonic Level, Loudness, and Effort Level. U of Iowa (Speech Pathology and Audiology), 1973. Ph.D. 27179
- Kneil, Thomas R. Subglottal Pressures in Relation to Chest Wall Movement During Selected Speech Samples. U of Iowa (Speech Pathology and Audiology), 1972. Ph.D. 27180
- Kruse, Robert J. Experimeter Effects on Stuttering During Self-Administered Time-Out Punishment. Temple U (Speech), 1972. Ph.D. 27181
- Kuchn, David P. A Cinefluorographic Investigation of Articulatory Velocities. U of Iowa (Speech Pathology and Audiology), 1973. Ph.D. 27132
- Lapps, Albert Vernon. An Experimental Study of Two Methods of Administering A Remedial Voice and Articulation Program. Ohio U (School of Interpersonal Communication), 1973. Ph.D. 27185*
- Leidy, Gordon. Speech Competing Messages: The Effect of Similarity in Meaning on Speech Perception for Hearing Impaired Listeners. Case Western Reserve U (Speech Communication), 1973. Ph.D. 27184
- Lewis, Richard G. Short-term Auditory Memory Ability in Hard of Hearing Children. Northwestern U (Communicative Disorders), 1973. Ph.D. 27185*
- Lewnau, Elaine. Bidialectual Skills of Black Children. Teachers College, Columbia U (Speech Pathology and Audiology), 1973. Ed.D. 27186

- Loavenbruck, Angela. The Measurement of Speech Thresholds Using Bekesey Audiometry. Teachers College, Columbia U (Speech Pathology and Audiology), 1973. Ed.D. 27187
- Lonegan, Charles. An Investigation of the Transmission of Relative Sound Pressures of Phonated Vowel Sounds of Selected Locations of the Head and Neck. Michigan State U (Audiology and Speech Sciences). 1973. Ph.D. 27188
- Loovis, Carl Francis, Monotic and Dichotic Perception of (0-500 MSECS) Time-Staggered (:V Monosyllables, Louisiana State U— Baton Rouge (Speech), 1972, Ph.D. 27189*
- Lowry, Jean B. A Test of the Regression Hypothesis: Receptive-Expressive Language Performances of Adult Aphasics and Children. Kent State U (Speech), 1973. Ph.D. 27190*
- MacWhinney, Brian J. How Hungarian Children Learn to Speak. U of California, Berkeley (Rhetoric), 1973. Ph.D. 27191
- McCarren, Kathleen Marie, Auditory Evoked Potentials from Preadolescent Rhesus Monkeys, Florida State U (Habilitative Sciences), 1973, Ph.D. 27192°
- McKenzie, Earl Ray. An Alternative to Electric Shock for Modifying Maladaptive Behaviors of the Mentally Retarded. Florida State U (Habilitative Sciences), 1973. Ph.D. 27193*
- McNutt, James C. Perceptual and Motor Performances of Articulatory Defective and Normal Speakers. Kent State U (Speech), 1973. Ph.D. 27194
- Mitchell, Lilian McGregor. An Investigation of the Perceptual Structure of Sixteen Prevocalic English Consonants Embedded in Sentence Material. Ohio U (Hearing and Speech Sciences), 1975. Ph.D. 27195
- Mitchell, Patricia D. A Test of Differentiation of Phonemic Feature Contrasts. Gity U of New York (Speech and Hearing Sciences), 1975. Ph.D. 27196°
- Monkhouse, Kay M. L. The Effect of Systematic Variation of Sentence Complexity on Psychological Judgments and Measures of Complexity. U of Iowa (Speech Pathology and Audiology), 1972. Ph.D. 27197
- Moore, Walter H. The Right Cerebral Hemisphere: Its Role in Linguistic Processing 'n Aphasia. Kent State U (Speech), 1973. vh.D. 27198
- Mut, hy, Michael W. An Evaluation of Judged Expectancy of Stuttering. U of Iowa (Speech Pathology and Audiology), 1972. Ph.D. 27199

- O'Leary, Emmett L. An Investigation of Recaptive Language Deficiency in a Male Prison Population. U of Nebraska-Lincoln (Speech & Dramatic Art), 1972. Ph.D. 27200
- Onufrak, John A. Stutterer's and Nonstutterer's Location of Clicks Superimposed on Sentences of Various Types. State U of New York at Buffalo (Speech Communication), 1973. Ph.D. 27201
- Orchik, Daniel Joseph. Comparison of Pure-Tone, Warble-Tone, and Narrow-Band Noise Thresholds of Young Normal-Hearing Children. Michigan State U (Audiology and Speech Sciences), 1975. Ph.D. 27202*
- Parker, William L. Temporal Summation of the Acoustic-reflex Threshold: A Possible Indicator of Cochlear Abnormalities. U of Florida (Speech), 1973. Ph.D. 27203
- Putnam, Anne B. Articulation with Reduced Oral Sensory Control: A Cineradiographic Study. Purdue U (Audiology and Speech Sciences), 1973. Ph.D. 27204*
- Reis, Ronald P. The Effects of Selected Vocal Characteristics on Stuttering Severity. Kent State U (Speech), 1973. Ph.D. 27205
- Ringler, Norma. Mothers' Language to their Children and to Adults over Time. Case Western Reserve U (Speech Communication), Ph.D. 27206
- Rink, Timothy LaVerne. An Exploration of the Relationship Between a Hearing Protective Device and Speech Discrimination Performance for Persons with Sensori-Neural Hearing Loss. Ohio State U (Speech Communication), 1973. Ph.D. 27207*
- Ronson, Irwin. The Relationship Between Stuttering and Selected Sentences Types. City U of New York (Speech and Hearing Sciences), 1975. Ph.D. 27208*
- Sandness, Donald L. A Comparison of Written Language of Stutterers and Nonstutterers. U of Utah (Communication), 1973. Ph.D. 27209*
- Seidemann, Michael F. Enhancement of the Auditory Evoked Response by Conditioning. Florida State U (Habilitative Sciences), 1975. Ph.D. 27210°
- Smith, Kenneth Gordon. Temporal Factors Associated with Measurements of Oral Stateognosis. Michigan State U (Audiology and Speech Sciences), 1978. Ph.D. 27211
- Stephens, Myrna Mannila. Influence of Audiometric Configuration on Pure-Tone, Warble-Tone, and Narrow-Band Noise Thresholds for Adults with Sensorineural Hearing Losses. Michigan State U (Audiology and Speech Sciences), 1975. Ph.D. 27212°

- Stigora, Joseph A. Variations in Stuttering Frequency During Adaptation as a Function of Selected Phonemic Cues and Their Properties, Bowling Green State U (Speech), 1973, Ph.D. 27213*
- Swigart, Elca. Hearing Sensitivity and Speech Intelligibility of Cleft-palate Children and Non-cleft Siblings. Ohio State U (Speech Communication), 1972. Ph.D. 27214*
- Thompson, Nickola W. Comprehension of Spoken Language by Normal Children as a Function of Speaking Rate, Sentence Difficulty and Listener Age. Wichita State U (Logopedics), 1973. Ph.D. 27215*
- Thorum, Arden R. A Comparative Study of Certain Audiolinguistic Skills of Children With Two Selected Types of Deficits. U of Utah (Communication), 1973. Ph.D. 27216*
- Tibbits, Donald Fay. Temporal Adjoining as an Aspect of Linguistic Development. U of Missouri—Columbia (Speech and Dramatic Art), 1973. Ph.D. 27217*
- Tillis, Cecil H. The Effect of "Interconsonantal Distance" Upon the Recall of Prevocalic Consonants and Clusters. Ohio State U (Speech Communication), 1973. Ph.D. 27218*
- Trout, Susan Struve. A Neuropsychological Approach to the Analysis of Written Spelling Disorders. Northwestern U (Communicative Disorders), 1973. Ph.D. 27219
- Tull, Barbara M. Analysis of Selected Prosodic Features in the Speech of Black and White Children. Ohio State U (Speech Communication), 1973. Ph.D. 27220°
- Wiener, Florence. A Training Program for Identification of Abnormal Infant Cries. Teachers College, Columbia U (Speech Pathology and Audiology), 1972. Ph.D. 27221
- Wiley, Terence L. Temporal Features of Auditory Adaptation. U of Iowa (Speech Pathology and Auidology), 1972. Ph.D. 27222
- Williams, David K. Perceptual Skills in Children with Two Types of Articulatory Errors, U of Missouri—Columbia (Speech and Dramatic Art), 1973. Ph.D. 27223*
- Williams, Faye A. Development of the Cognitive, Affective, and Behavioral Dimensions of Linguistic Attitudes within a Homogeneous Speech Community. U of Southern California (Speech Communication), 1973, Ph.D. 27224*
- Winkler, Henry J. A Study of the Intonation Patterns of Black and Standard English Speaking Children in a Formal and Informal Situation. U of Southern California (Speech Communication), 1973. Ph.D. 27225*

- Woerl, Mary L. An Experimental Investigation of the Effects of Rhythmical Speech Patterns in Prose and Verse on Misarticulations of the Phoneme /r/. Ohio State U (Speech Communication), 1973. Ph.D. 27226*
- Zimmerman, Gerald N. Slow Potentials of the Brain Related to Speech Processing. U of Iowa (Speech Pathology and Audiology), 1973. Ph.D. 27227

SPEECH SCIENCES

- Abrahamson, Judy Elaine. An Examination of the Stapedius Reflex and Reflex Decay as Age Related Phenomena. U of Texas— Austin (Speech Comunication), 1973. M.A. 27228
- Adams, Virginia S. Pitch Matching Skills in Children with Speech Problems. Moorhead State College (Speech), 1973. M.S. 27229
- Alfonso, Peter J. Differentiating Phonemic and Spectrographic Speech Characteristics of DAF Susceptibility. Western Michigan U (Speech Pathology and Audiology), 1973. M.A. 27230
- Allen, Sidney. A Distinctive Feature Analysis of the Phonemic Output of Functional Articulatory Defectives Subdivided into Motor and Nonmotor Groups. U of Texas —Austin (Speech Communication), 1973. M.A. 27231
- Ament, Susan. The Combined Effect of Phase Shifting and Low-Pass Filtering on Intelligibility. U of California, Santa Barbara (Speech), 1973. M.A. 27232
- Anderson, Gary D. A Study of Normal Children's Discrimination Responses in Noise to the PBK Word Lists. U of Montana (Speech Pathology and Audiology), 1972. M.A. 27253
- Baird, Mary Phyllis. Body Part Speech Reception Threshold Test. Central Michigan U (Speech and Dramatic Arts), 1975. M.A. 27254
- Baker, Carol M. The Effect(s) of a Psychological Variable(s) upon Noise-Induced TTS. Central Michigan U (Speech and Dramatic Arts), 1975. M.A. 27235
- Barber, Joseph M., III. Linguistic Sensitivity in Infants as Measured by Non-nutritive Sucking. U of Florida (Speech), 1973. M.A. 27256
- Bartosh, Ilene Ann. An Investigation of Peer Reactions to Stuttering Among Adolescents. U of Texas—Austin (Speech Communication), 1973. M.A. 27237

- Beach, Brenda Lynn. The Effects of Delayed Auditory Freedback on the Speech of Aphasic Patients. Ohio State U (Speech Communication), 1973. M.A. 27238
- Bean, Carel F. Programmed Fluency: A Self-Administered Program for Stutters. U of Vermont (Communication and Theatre), 1973. M.S. 27239
- Bebb. Susan Victoria. Comparison Between Two Methods of Articulation Test Administration. U of Texas—Austin (Speech Communication), 1973. M.A. 27240
- Bell, Judith A. The Effect of Varied Presentation Mode on the Verbal Recognition Ability of Adult Aphasics as a Function of Time Post Onset of the CVA. Kent State U (Speech), 1973. M.A. 27241
- Bell, Susan F. The Effects of a Pre-Therapy Oral Stereognostic Program on Articulation Remediation of the /8/ Phoneme. U of California, Santa Barbara (Speech), 1973. M.A. 27242
- Berger, Joan. Recognition Memory of Deaf Subjects for Signed and Written Prose Pastages. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973. M.A. 27243
- Beste. Patrick D. The Effect of Response Contingent Operant Conditioning on the Recall Accuracy of Dichotically Presented Verbal Stimuli U of Nebraska-Lincoln (Speech & Dramatic Art), 1973. M.A. 27244
- Bingamon, Debra Grace. An Investigation of the Effects of Interrupted Side-Tone on Word Rate and Speech Level of Normal Speakers. Ohio State U (Speech Communication), 1973. M.A. 27245
- Blakely, Cora Hix. The Northwestern Syntax Screening Test in Black English. Vanderbilt U (Hearing and Speech Sciences). 1973. M.S. 27246
- Bloomfield, Barbara C. A Historical Review of a Diagnostic Training Program for Pre-School-Age Deaf Children. East Tennessee State U (Special Education), 1973. M.A. 27247
- Blott. Judith Presser. A Psycholinguistic Approach to the Spontaneous Speech of Language Delayed Children: A Diagnostic Procedure to Elicit Spontaneous Utterances Reflecting Eight Linguistic Relations. Ohio State U (Speech Communication), 1973. M.A. 27248
- Bone. Linda Kay. A Study of the Spectral Harmonic Levels and Spectral Noise Levels Associated with the Cleft Palate Voice. U of Wyomin. (Speech Pathology-Audiology), 1975. M.S. 27249

- Boyden, Marilyn Holenberg. A Comparison of the Effectiveness of Pure Tone and Speech Audiograms in Identifying Functional Hearing Impairment. U of Nebraska-Linco'a (Speech & Dramatic Art), 1972. M.A. 27250
- Brindle, Nancy A. The Effects of Visual and Proprioceptive Feedback on Keytapping under Pure Tone Delayed Auditory Feedback. Purdue U (Audiology and Speech Sciences), 1973. M.S. 27251
- Brown, Diane Paul. The Effects of Various Conditions of Interrupted Side Tone on the Speech of Stutterers. Ohio State U (Speech Communication), 1973. M.A. 27252
- Brown. Gail A. Attitudes of Law Enforcement Officers Toward Deaf Drivers. U of Florida (Speech), 1973. M.A. 27253
- Brown, Susan Bookbinder. Imitation as a Test of Children's Language Ability. San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27254
- Brown, Susan. The Intelligibility of Initial and Final Consonants in Monosyllabic Words. Tulane U (Speech Pathology and Audiology), 1975. M.S. 27255
- Bruce, Alton James, The Inituence of Varied Amounts of Instruction on the Accuracy of Teacher Referrals of Elementary Grade Children with Speech Problems, U of Maine at Orono (Speech), 1973, M.A. 27256
- Bryant, Marilyn L. Repetition of Verbal Stimuli by Adult Aphasics as an Aid to Comprehension. U of Vermont (Communication and Theatre), 1973. M.S. 27257
- Bucek, Ila Theresa. Measurement of Reaction Time of Aphasic, Brain Damage, Non-Aphasic and Normal Individuals to a Non-Language Visual Stimulus and a Non-Language Auditory Stimulus. Central Michigan U (Speech and Dramatic Arts), 1973. M.A.
- Byrne, Sharon Kay Fandrey. Training Oral Sensation and Perception. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27259
- Campanello, Paul. An Investigation of the Effects of Oral Factual and Kinesthetic Sense Deprivation on the Ability of Male Children to Discriminate Auditorily Perceived Stimuli. U of Montana (Speech Pathology and Audiology), 1968. M.A. 27260
- Carleson, Linda W. The Classroom Social Status of Articulation Defective Students as Indicated by Sociometric Tests. Western Illinois U (Communication Arts and Sciences), 1978. M.A. 27261

- Carter, Michele Caravella. Relationships Among Measurement of the Receptive Abilities of Aphasic Individuals. Ohio State U (Speech Communication), 1973. M.A. 27262
- Case, Sandra L. A Comparison of Two Tests of Oral Stereognosis. U of California, Santa Barbara (Speech), 1973. M.A. 27263
- Chaney, Robert B., Jr. An Investigation of the Effects of Meprobamate on Auditory Threshold as Measured by Conventional Pure Tone and Galvanic Skin Response Audiometry. U of Montana (Speech Pathology and Audiology), 1960. M.A. 27264
- Chang, Ethel Cheng-Hsin. EMG Response to Fluent and Dinfluent Speech Among Male and Female Listeners. U of Montana (Speech Pathology and Audiology), 1973. M.A. 27265
- Chermak, Gail Donna. The Intelligibility of Monosylfabic Words Masked by Linguistic Strings. Ohio State U (Speech Communication), 1973. M.A. 27266
- Christopher, G. Keith, A Modification of Joseph Wolpe's Habituated Desensitization Procedures for Stuttering Therapy, State U of New York at Buffalo (Speech Communication), 1973. M.A. 27267
- Clark, Gary E. The Influence of Noise and Simulated Hearing Loss on Auscultation. Central Michigan U (Speech and Dramatic Arts), 1973. M.A. 27268
- Cleppe, Christine A. Indentification of Low-Pass Filtered Vowels by Hearing-Impaired and Normal Listeners. U of Vermont (Communication and Theatre). 1973. M.S. 27269
- Coburn, W. Maureen. A Descriptive Study of the Motor Theory of Speech Perception. U of Montana (Speech Pathology and Audiology), 1972. M.A. 27270
- Cohen, Laura B. The Effects of the Wilson Initial Syntax Program on the Articulation of Children with a Combined Articulatory and Syntactic Deficit. U of Vermont (Communication and Theatre), 1975. M.S. 27271
- Colleary, Colleen S. An Investigation of Handedners and Its Relationship to the Site of Contact Uucers. Portland State U (Speech), 1973. M.S. 27272
- Couture, Carol A. A Method of Increasing the Efficiency of Teacher Referrals of Children with Voice Problems in the Classroom. U of Vermont (Communication and Theatre), 1973. M.S. 27273
- Crittenden, Rosanna. Two Measures of Acquisition of Speech: The Verbal Expression Subtest of the Illinois Test of Psycholinquistic Abilities and Mean Sentence Length. U of

- Texas—Austin (Speech Communication), 1973. M.A. 27274
- Cullen, James Michael. Misarticulations in a Bilingual Population. St. Cloud State College (Speech Science, Pathology and Audiology), 1973, M.S. 27275
- Currin, Florence Jocelyn. Communication Bound Anxiety Among High School Students: Speech Impaired Versus Controls. San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27276
- Danks, Steven Laurence. The Effect of Training on the Correctness of Students' Judgments of Articulatory Responses. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27277
- Daulton, Donna Sue. The Differential Effects of Two Types of Feedback. U of California, Santa Barbara (Speech), 1973. M.A. 27278
- David, Donna June. Relationship Between Personality Characteristics and Clinical Behaviors of Speech Clinicians in Training.
 San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27279
- Davidson, Barbara Chabek. A Comparative Study of Two Different Clinical Methods. Ohio State U (Speech Communication), 1973. M.A. 27280
- Davis, Lisa E. An Examination of Hearing Threshold Levels in Three Age Groups of Children. Western Illinois U (Communication Arts and Sciences), 1975. M.A. 27281
- Decere, Genevieve. An Investigation of the Relationship of Certain Linguistic and Perceptual Abilities to First Grade Reading Achievement. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973. M.A. 27282
- Delaune, Pamela L. The Use of a 90-Word Sample of Connected Speech in the Assessment of Articulatory Adequacy. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 27283
- Dickerhoof, Richard G. An Investigation into the Relationship Between the Degree of Mumps-Induced Hearing Loss and the Severity of the Mumps Infection. Kent State U (Speech), 1973. M.A. 27284
- Diederichs, Mary M. The Effect of Verbal Criticism Upon Speech Fluency. U of Montana (Speech Pathology and Audiology), 1962...
 M.A. 27285
- Donovan, Noreen C. A Dichotomizing Speech Discrimination Test for Normal Hearing and Sensori—Neutral Impaired Persons. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1975. M.A. 27286

- Dumond. Donna L. The Effects of Order of Presentation of Subtests of the Porch Index of Communicative Ability on Performance of Aphasic Subjects. U of Iowa (Speech Pathology and Audiology), 1973. M.A. 27287
- England. Juliana Elizabeth. Relation of Distinctive Features to Speech Intelligibility for the Hearing Impaired. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27288
- Evans, Patricia Childs. Variability of Phonological Measures as a Function of Age and Context. San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27289
- Fargo, Jennifer. A Clinical Proposal for Loudness Estimation. Kent State U (Speech), 1973. M.A. 27290
- Feldsott. Linda E. Transfer of Training: An Innovative Articulation Program between Siblings. U of Vermont (Communication and Theatre), 1973. M.S. 27291
- Fertitta, Sharyn. A Comparison of the Latency Period of the Acoustic Reflex as a Function of Frequency and Sensation Level in Normal and Pathological Subjects. U of Texas—Austin (Speech Communication), 1973. M.A. 27292
- Fillingham, Ann. A Genetic and Dermatoglyphic Study of Labial Fistulae and Cleft of the Lip and Palate in One Family. Tulane U (Speech Pathology and Audiology), 1973. M.S. 27293
- Fisher, Marilyn M. Two Case Studies: The Effects of Chewing Therapy on the Voice and Articulation of Two School-Aged Subjects. U of Vermont (Communication and Theatre), 1973. M.S. 27294
- Fishman, Dina Sheinberg. Auditory Discrimination and "Dedifferentiation" in Aphasic and Apraxic Patients. Ohio State U (Speech Communication), 1973. M.A. 27295
- Flanagan, Kathleen T. A Study of the Incidence of Hearing Impairment in Vermont School Children in the First, Second and Third Grades. U of Vermont (Communication and Theatre), 1973. M.S. 27296
- Folsom, Loreen C. Left-Right Differences in the Auditory Perception of Verbal Material by Children, Ages Eight and Fourteen, U of Montana (Speech Pathology and Audiology), 1969. M.A. 27297
- Forbes, Rosemary A. Roache. An Investigation of Factors Related to Lipreading Ability. U of Maine at Orono (Speech), 1973. M.A. 27298
- Foy, Karen M. Development of a Screening Battery for Identification of Pre-school Girls

- with Language Disorders. U of Nebraska-Lincoln (Speech and Drama), 1973. M.A. 27299
- Futatsuya. Koji. An Experimental Study of Syllabic Predictability in Recognition of Spoken Words. Pennsylvania State U (Speech Communication), 1973. M.A. 27300
- Gabria, Ronald C. A Grammatical Analysis of Child Language Development: A Longitudinal Study. U of Iowa (Speech Pathology and Audiology), 1973. M.A. 27301
- Garret. Roger L. Study of the Conceptually Structural Understandings. U of Montana (Speech Pathology and Audiology), 1965. M.A. 27302
- Geiger, Susan L. A Study of the Variables Affecting the Black Child's Ability to Discriminate Between Negro Nonstandard English and Standard English. Bowling Green State U (Speech), 1973. M.A. 27303
- Gerhardt, Kenneth Jay. An Exploration of Auditory Fatigue in Young School-Aged Children. Ohio State U (Speech Communication), 1973. M.A. 27504
- Gersich, Marjorie Ann. Vocal Lhythmic Imitative Abilities of Children with Normal and Defective Articulation. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27805
- Gilbert, Catherine B. Normal and Pathological on Forward and Reverse Bekesy Tracings. U of Alabama (Speech), 1973. M.A. 27306
- Gimplin, Mardell Joy. Auditory Sequencing of Words for Language Impaired Children. San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27307
- Giovannucci, Janice Elaine. The Developmental Relationship of Language Skills and Articulation Skills. U of Maine at Orono (Speech), 1973. M.A. 27508
- Gondek, Mary Kathleen. Use of the Minimal Distance Principle by Adults. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27809
- Gonzalez, Irma Elizabeth. The Development of a Test of Articulation in the Tex-Mex Dialect of Spanish: 1972-1973. Southern Methodist U (Communication Disorders), 1973. M.S. 27310
- Grumbine, Thayer Fleming. The Naming Function in Economically Disadvantaged Preschool Children. Vanderbilt U (Hearing and Speech Sciences), 1978. M.S. 27811
- Guerriero, Linda. Symptoms and Syndromes of Disordered Child Language. Kent State U (Speech), 1973. M.A. 27812

- Hagey, Carolyn Marie. A Comparison of the Language-Prediction Abilities of Groups of Black and White Adolescents. Ohio State U (Speech Communication), 1973. M.A. 27313
- Hamilton, Robert S., Jr. Study of a Procedure to Determine an Area's Need for Hospital-Based Speech and Hearing Services. U of Vermont (Communication and Theatre), 1973. M.S. 27314
- Hammond, Edward J. Evoked Responses from the Auditory Cortex in the Un-anesthetized Chinchilla. U of Florida (Speech), 1973. M.A. 27315
- Hanes, Mary Michael. A Study of the Language Abilities of Cleft Palate Children. San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27316
- Hanley, John M. The Study of the Effects of Fluent and Disfluent Speech on the Speech of Listeners, U of Montana (Speech Pathology and Audiology), 1972, M.A. 27317
- Hart, Sallie J. The Effects of Situational Variables on the Verbal Output of Four-to-Six Year Old Children. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 27318
- Hasbrouck, Jon M. Production and Extinction Speech Disfluency as a Function of Electric Shock Under Differing Reinforcement Schedules. Uniformatical Mana (Speech Pathology and Audiology), 1909. M.A. 27319
- Haug, Scott Andrew. Effect of Acoustic Couplers on Intelligibility of Amplified Speech. U of Texas—Austin (Speech Communication), 1973. M.A. 27320
- Hayden, Margaret V. An Acoustic, Physiologic, and Perceptual Comparison Between Normal and Ventriloquial Speech. U of Florida (Speech), 1973. M.A. 27521
- Hayes, Ann. A Descriptive Study Which Compares the Language Concepts of the Non-Ambulatory Cerebral Palsied Children and Normal Children with Reference to Occupational Title. Type of Work and Nork Site. Central Missouri State U (Speech Pathology), 1975. M.S. 27322
- Heaton, Elaine M. Sounds Described by Articulatory Features. U of Montana (Speech Pathology and Audiology), 1971. M.A. 27323
- Hecht, Michael L. Phonetic Symbolism: Some Semantic Correlates of Repetition in Black and White Children. Queens College, City U of New York (Communication Arts and Sciences), 1975. M.A. 27524
- Helsper, Patricia L. Coarticulation and Individual Differences in Three Clinically Distinct /s/ Misarticulating Children. Purdue U (Audiology and Speech Sciences), 1973. M.S. 27825

- Henneberger, Sandra C. Distinctive Feature Analysis of Graphic Errors in Aphasic Subjects. U of Florida (Speech), 1973. M.A. 27326
- Herst, Rosa C. An Investigation of the Relationship Between the Percentage of Hearing Impaired Students Receiving Speech, Hearing, and Language Therapy in Montgomery County, Ohio and the Speech Therapists' Academic Background and Feelings of Competence. U of Cincinnati (Speech Pathology), 1973, M.A. 27827
- Hippard, Karen. Loudness Adaptation: Effects of Frequency on Mode of Judgment. U of Cincinnati (Speech Pathology), 1973. M.A. 27828
- Holifield, Janis L. Analysis of a Five-Week Habilitative Program for a Pre-School Age Language Impaired Child. East Tennessee State U (Special Education), 1973. M.A. 27329
- Hopkins, John W. A Cineradiographic Study of Hyoid Bone and Laryngeal Movement During Connected Speech. U of Florida (Speech), 1973. M.A. 27330
- Hopkins. Patricia Ann. A Linguistic Description of Verbal Interaction Between Mother and Child. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27881
- Horn, Richard M. Hemispherical Functioning in the Acquisition of Prosodic Features in a Second Language. Wichita State U (Logopedics), 1973. M.A. 27332
- Howard, Barbara H. A Comparative Study of Lower-Class and Middle-Class Kindergarten White Children, and of Males and Females, In Their Ability to Handle Morphological Endings in Unfamiliar Situations. U of Cincinnati (Speech Pathology), 1973. M.A. 27333
- Howard, Jan Elizabeth. The Influence of the Frostig Program of Visual Perception on the Reading Achievement of Educable Mentally Retarded Students. East Tennessee State U (Special Education), 1973. M.A. 27834
- Huss, Janette Burton. The Use of Function Words by Deaf Adolescents. Ohio State U (Speech Communication), 1973. M.A. 27335
- Hyder, Dale Louis. A Case Study of a Pre-School-Age Child with Perceptual Language Deficits: A Structured Training Program and Results. East Tennessee State U (Special Education), 1973. M.A. 27336
- Jairell, Barbara. A Study of the Spectral Harmonic and Non-Harmonic Energy Levels in Normal and Simulated Abnormally Rough

- Vowel Phonations in Adult Males. U of Wyoming (Speech Pathology-Audiology), 1973. M.S. 27337
- Jamison, Jennifer Sue. Auditory Conceptualization Training for Adolescents with Reading Problems: Lindamood, San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27338
- Jerome, James J. The Effects of Four Different Monitoring Conditions upon Audiometric Speech Discrimination Testing, Western Illinois U (Communication Arts and Sciences), 1973, M.A. 27339
- Jones. Fay S. An Investigation of the Homogenity of Articulation Disorders, U of F'orida (Speech). 1973. M.A. 27340
- Kerrick, Janet B. Auditory Monitoring of Keytapping Performances. Purdue U (Audiology and Speech Sciences), 1973. M.S. 27341
- Khambata, Shireen. A Study of Visual-Motor Integration in Hearing Impaired Children. Vanderbilt U (Hearing and Speech Sciences), 1973. M.S. 27342
- Kiely. Michael A. The Effects of Suggestion of Difficulty on the Fluency and Rate of Speech of Children During Oral Reading. U of Montana (Speech Pathology and Audiology), 1973. M.A. 27343
- Kimmel. Barry L. An Investigation of Between Ear Tynpanometry Measures in Normal Hearing Young Adults. Portland State U (Speech), 1972. M.S. 27344
- Klee. Margaret A. Spectral Noise and Harmonic Levels and Roughness Severity Ratings for Normal and Simulated Rough Vowels Produced by Adult Males. U of Wyoming (Speech Pathology-Audiology). 1973. M.S. 27345
- Knight, Catherine Currie. Comparison of Two Methods of Obtaining a Speech Sample for Distinctive Analysis. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27346
- Kobitisch, Linda. An Experimental Study of the Relationship Between Nasality and Judgments of Personality. U of Montana (Speech Pathology and Audiology), 1971. M.A. 27847
- Koper, Rebecca. The Effects of Recruitment on Hearing Aid Amplification in Children-State U of New York at Buffalo Speech Communication), 1973. M.A. 27348
- Kropscott, Helen Louise. A Distinctive Feature Analysis of the Consonantal Substitution Patterns. Ohio State U (Speech Communication), 1973. M.A. 27349

- Kruger, Anne. Effects of Delay of Reinforcement on Nonverbal Learning by Aphasic Subjects. Tulane U (Speech Pathology and Audiology), 1973. M.S. 27350
- Krupke, David L. The Relationship Between Auditory Discrimination and Auditory Sequencing in First Grade Children. Western Illinois U (Communication Arts and Sciences), 1973. M.A. 27351
- Kusher, Marcia Ruth. The Effect of Broad Band Noise as a Pre-Test Sensitizer in Neonatal Hearing Screening. U of Nebraska-Lincoln (Speech and Dramatic Art), 1972. M.A. 27352
- LaForest, Mary Pat S. Comparison of Word-Unit and Nonsense-Unit Speech Sound Discrimination Scores of Preschool Children. U of Montana (Speech Pathology and Audiology), 1973. M.A. 27353
- Lankford, Sally Davis. Recovery from Stuttering 25 Viewed by Parents of Self-Diagnosed Recovered Stutterers. U of Alabama (Speech), 1973. M.A. 27354
- Lawrence, Carol. A Cineflourographic Study of Lingual Activity in Cleft Palate Children. Kent State U (Speech), 1973. M.A. 27355
- Lehmann, Mary Drue. The Estimated Intelligibility of Superior Esophageal and Mechanical Speech at Various Speech to Competing Message Ratios. Ohio State U (Speech Communication), 1973. M.A. 27356
- Leonti, Susan L., An Investigation of Vocational Rehabilitation Among Northwest Laryngectomes. Portland State U (Speech), 1975. M.S. 27357
- Levine, Madlyn A. Measures of Nonverbal Behavior in Anxious at J Nonanxious Communicators. U of Florida (Speech), 1973. M.A. 27358
- Lewis, Charles H. Effects of Four Interstimulus Intervals upon Electrodermal Responses. U of Montana (Speech Pathology and Audiology), 1966. M.A. 27359
- Liff, Susan. Early Intervention and Language Development in Hearing Impaired Children. Vanderbilt U (Hearing and Speech Sciences), 1973. M.A. 27360
- Lohmeier, Jean Anne. Development of a Screening Battery for Identification of Preschool Boys with Language Disorders. U of Nebraska-Lincoln (Speech & Dramatic Art), 1975, M.A. 27561
- Long, Lucy. The Effects of Coarticulation on Speech Sound Discrimination. Vanderbilt U (Heaving and Speech Sciences), 1973. M.S. 27862
- Lucca, David Jerome. The Effects of Response-Contingent Presentation of "Wrong" on the

- Frequency of Defectively Articulated Phonemes in an Oral Reading Task. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27363
- Ludlow, Ellen D. Equating the Severity of Voice, Articulation and Rhythm Disorders. U of Florida (Speech), 1973. M.A. 27364
- Magid, Lee T. The Development of a Summated Rarings Scale to Measure Children's Attitudes Toward Speech Therapy in the Public Schools, U of Cincinnati (Speech Pathology), 1973. M.A. 27365
- Maki, Jean Eileen. Children's Perception of Time-Compressed Speech Using Two Measures of Speech Discrim nation. Michigan State U (Audiology and Speech Sciences), 1973. M.A. 27365
- Mangan, James E. Comparison of the Goldman-Fristoe-Woodcock and Modified Rhyme Tests of Auditory Discrimination. U of Montana (Speech Pathology and Audiology), 1972. M.A. 27367
- Mangino, Patrick N. An Investigation of the Relationship Between Presentation Level and Slope of the Loss with Maximum Discrimination in Cases of Sensori-neural Hearing Loss. Kent State U (Speech), 1973. M.A. 27368
- Marsh, Mary Beth. Investigation of Perceptual Abilities in Normal and Dyslexic Children. Ohio State U (Speech Communication). 1973. M.A. 27369
- Martin, Carole J. An Investigation of the Speaker's Race and Voice Quality in Personality Judgments by Black and White Children. U of Florida (Speech), 1973. M.A. 27370
- Martz. Phyllis Ustin. The Use of Language as an Indicator of the Level of Cognitive Development in Children in Grades One, Four and Eight. Queens College, City U of New York (Communication Arts and Sciences), 1975. M.A. 27371
- Mayhew, Preston W., II. A Psychophysical Study of Vowel Recognition Through Second Format Manipulation Using Natural Speech. Central Michigan U (Speech and Dramatic Arts), 1973. M.A. 27372
- McCann, Mary Elizabeth. A Syntactical Analysis of the Utterances of a Selected Sample of Language Impaired Children. U of Maine at Orono (Speech), 1973. M.A. 27373
- McFall, Roberta N. A Comparison of the Frequency Responses of Vented and Unvented Earmolds as Exhibited Electroacoustically by Coupler Measurements and Psychoacoustically by Auditory Sensitivity Thresholds of Normals. Purdue U (Audiology and Speech Sciences), 1973. M.S. 2737;

- McGuinness, Gretchen M. A Comparative Study of Two Tests of Auditory Discrimination. Western Illinois U (Communication Arts and Sciences). 1975. M.A. 27375
- McGuinness, Kevin. A Comparative Study of Hearing Thresholds Obtained with Warble Tone and Conventional Pure Tones. Western Illinois U (Communication Arts and Sciences), 1973. M.A. 27376
- McHose, Gaylynn E. Measures of Speech Behavior in Anxious and Non-anxious Communicators. U of Florida (Speech), 1973. M.A. 27577
- McPherson, James H. The Effects of Contralateral Masking Noise on Two SISI Test Procedures in Normal Hearing Subjects and Subjects with Simulated Sensory Pathology. U of Wyoming (Speech Pathology-Audiology), 1978. M.S. 27878
- McTeer, Vidalia. A Study of Syntax in Lower Socioeconomic Children. Vanderbilt U (Hearing and Speech Sciences), 1973. M.S. 27379
- Meline, Timothy Joe. A Dynamic Study of Stuttering in Relation to Phonetic Contrasts. Western Illinois U (Communication Arts and Sciences), 1973. M.A. 27380
- Meverden, Harriet Elizabeth. Bekesy Audiometry with Children. San Diego State U (Speech Pathology & Audiology). 1973. M.A. 27381
- Michaelson. Melanie Crim. A Study of Preposition Comprehension and Use By Adult Aphasics. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 27382
- Micken, Darrell J. The Independence of Between—Electrode Resistence Variations on the "V" Potential in Evoked Response Audiometry. U of Montana (Speech Pathology and Audiology), 1969. M.A. 27583
- Mills, John. The Effectiveness of Auditory, Visual and Auditory-Visual Communication in Transmitting Information: An Exploratory Study. U of Montana (Speech Pathology and Audiology), 1965. M.A. 27884
- Milstein, Janice. A Comparison Between the Linguistic Performance of Adult Appliance and the Linguistic Performance of Pre-School Children. Queens College, City U of New York (Communication Arts and Sciences), 1973. M.A. 27385
- Mohberg, Sharon J. The Effects of Quality of Instrumentation on Developmental Sentence Scores of Kindergarten-Aged Children. Moorhead State College (Speech), 1975. M.S. 27586
- Morrison, Claire Virginia. An Evaluation of the Lengthened Off Time Test in Simulated

- Pseudohypoacusis. Vanderbilt U (Hearing and Speech Sciences), 1973. M.S. 27387
- Mosher, Nancy Low. The Use of Frequency Shifted and Time Restored Speech with Hearing Impaired Children. Michigan State U (Audiology and Speech Sciences), 1973. M.A. 27388

- Mueller, Thomas. The Effect of Bone Conduction Oscillator Placement on Lateralization Judgment. State U of New York at Buffalo (Speech Communication), 1973. M.A. 27389
- Muller, Barbara W. Language Performance of Public School Children With Functionally Deviant Articulation. U of Florida (Speech), 1973. M.A. 27590
- Murphy, Michele L. The Relationship Between Oral Stereognosis and Speech Defectiveness in Athetoid and Spastic Quadraplegic Children. U of Iowa (Speech Pathology and Audiology). 1972. M.A. 27391
- Norbut, Cynthia A. Perceptions of Specific Disfluency Form-Types by Normal Speaking Children. Bowling Green State U (Speech), 1975. M.A. 27392
- Norton, Susan J. A Comparison of the Cortical Auditory Evoked Response of Human Subjects for Pure Tones, Single Noise Bursts and Double Noise Bursts of Varying Durations. Purdue U (Audiology and Speech Sciences), 1973. M.S. 27393
- Novak, Robert E. The Effects of Low Pass Frequency Filtering on the Learning and Retrieval from Memory of Speech-like Stimuli. U of Iowa (Speech Pathology and Audiology). 1973. M.A. 27394
- Ohlmann, Patricia Ahrens. A Comparative Study of Two Predictive Tests of Articulation. U of Nebraska-Lincoln (Speech & Dramatic Art), 1972. M.A. 27395
- O'Keefe. Judith Stuchel. Ability of Pre-School Children to Identify Vocally Expressed Emotions, Ages 2-5. Ohio State U (Speech Communication), 1973. M.A. 27396
- O'Malley, Honor. The Effects of Dichotically Presented Simultaneous Synchronous and Delayed Auditory Feedback on Key Tapping Performance. Purdue U (Audiology and Speech Sciences), 1973, M.S. 27397
- Osborne, David Kinney, Erroneous Identification of Syllables in Relation to Their Judged Similarity, Ohio State U (Speech Communication), 1973, M.A. 27598
- Owen, Jeffrey H. Comparison of Ten Clinical Procedures of the Pure Tone Stenger Test. U of Wyoming (Speech Pathology-Audiology), 1973, M.S. 27399
- Owens, D. Elizabeth, A Cinefluorographic Study of Horizontal and Vertical Mandibular

- Movement Patterns for Normal Speakers. U of Florida (Speech), 1973. M.A. 27400
- Oxman, Karen Ann. Effects of Misarticulation of /s/ and /1/ on Intelligibility. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27401
- Pappas, Penelope. Effects of Differences in Male and Female Voice on Speech Discrimination of Individuals with High Frequency Hearing Loss. Kent State U (Speech), 1973. M.A. 27402
- Patterson. Patricia Lee. The Effects of a Pretherapy Oral Stereognostic Program on Articulation Remediation of /r/. U of California, Santa Barbara (Speech), 1973. M.A. 27403
- Peck, Bonnie H. Development of a Test of Personal Pronoun Knowledge. Mankato State College (Speech and Theatre Arts) 1973. M.A. 27404
- Pedrini, Nancy Marie. A Comparative Study of Constructs Used by Verbally Fluent and Disfluent Male Children in Anticipating Speaking Events. U of Maine at Orono (Speech), 1973. M.A. 27405
- Pensey. Elizabeth Dawn. A Diagnostic/Habilitative Program for a Deaf Child from Birth to Three Years of Age. East Tennessee State U (Special Education), 1973. M.A. 27406
- Perdue, Mary Ruff. An Analysis of Verbal Feedback and its Relationship with Three Clinician-Behaviors. Ohio State U (Speech Communication), 1973. M.A. 27407
- Perlman, Cathy S. An Investigation of Deaf and Hearing Children's Ability to Apply Morphonemic Rules to Lexical and Nonsense Items. U of Cincinnati (Speech Pathology). 1973. M.A. 27408
- Peterson, Theodore Lee. An Investigation of Phonetic Mediation in Nursery School Children. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27409
- Phillips, Patsy J. Effects of Speaker-Sex-Difference on Listeners' Perception of Vocal Roughness in Normal Vowel Productions.

 Portland State U (Speech), 1975. M.S. 27410
- Pickar, Joanne Prepositions: Their Acquisition and Confusion in Children and Their Loss in Aphasic Individuals. U of Florida (Speech), 1973. M.A. 27411
- Pittman, Laura Maude. A Report on the Study of the Effectiveness of the Supervision of Student Speech Clinicians in Directed Teaching in the Public Schools, California State U. Chico (Speech-Drama-Dance), 1973. M.A. 27412

- Prigge, Diane Y. Effects of Speech Foreignness Upon Three Factors of Attitude of Selected American Listeners, U of California, Santa Barbara (Speech), 1973, M.A. 27413
- Quin. Paul E. Verbal Sequencing Ability as Predictor of Reading Disability. Portland State U (Speech), 1973, M.S. 27414
- Randol, Merri Lee, The Effect of Compressed Speech on the Intelligibility and Comprehension of Young Children, Western Illinois U (Communication Arts and Sciences), 1973, M.A. 27415
- Reitherman, Karen, Changes in Oral Sensitivity as a Function of Speech Therapy St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27416
- Rentschler, Gary J. Psycholinguistic Ability of Young Statterers, State U of New York at Buffalo (Speech Communication), 1973, M.A. 27417
- Reynolds, Dorothy A. A Study of the Processing of Multiple-Clause Sentences by Children. Western Illinois U (Communication Arts and Sciences), 1973, M.A. 27418
- Rhoads, Donna R. The Effects of Secobarbital on Electroacoustic Impedance Measurements in Normal Hearing Children, U of Wyoming (Speech Pathology-Audiology), 1973, M.S. 27419
- Robinson, Dorothy J. Willis. The Receptive and Expressive Performance of Rural Black Children on a Test of Preposition. Louisiana State U-Baton Rouge (Speech), 1973. M.A. 27420
- Rothstein, Roberta Arlene. Generation of Meaning with Phonemically Distorted English Sentences. San Diego State U (Speech Pathology & Audiology), 1975. M.A. 27421
- Rudd, Nancy Nelson. A Study of Successive Administrations of a Sentence Repetition Task Performed by Deviant and Normal Speaking Children. Kent State U (Speech). 1973. M.A. 27422
- Rushing. Karen Clinard. A Study of the Syntax Used by Hearing Impaired Children. Vanderbilt U (Hearing and Speech Sciences), M.S. 27423
- Sampson, Margaret Lynn. The Influence of Visual Contexts on Children's Comprehension of Two Linguistic Formulations. U of Texas—Austin (Speech Communication), 1975. M.A. 27424
- Samson, Diane S. The Effects of Masking, on the Perception of Dichotic Speech Stimuli. Tulane U (Speech Pathology and Audiology), 1973. M.S. 27425

- Saunders, Allen N. A Perceptual Study of Differentiated Crying Behavior of Infants. U of Iowa (Speech Pathology and Audiology), 1972. M.A. 27426
- Sawyer, Donna Wynne. A Study of Cerebral Dominance and Severity of Stuttering. U of Maine at Orono (Speech), 1973, M.A. 27427
- Schnarr, John. Self. Other and Stuttering. An Investigation of a Combined Therapeutic Approach on the Personality Dynamics of Adult Male Stutterers. San Diego State U (Speech Pathology & Audiology). 1973. M.A. 27428
- Schultz, Cynthia Marie. References to the Speech and Language Disorders in the Bible. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973. M.A. 27429
- Schuster, Marcelle Michaelson. An Investigation into the Effects of Noise on Hearing with a Randomly Selected Population. C. W. Post College (Speech), 1973. M.S. 27130
- Seaton, William Harry. A Comparison of a Direct and Indirect Measure of Critical Bands in the Monaural Chinchilla. U of Ilinois (Speech and Hearing Science), 1973. M.A. 27431
- Seek, Janet D. A Cinefluorographic Investigation of Interrelationships Among Selected Measures of Velopharyngeal Structures. U of Florida (Speech), 1973. M.A. 27432
- Sever, Joseph C., Jr. Speech Discrimination in Normal Hearing Individuals Under Adverse Listening Conditions. Central Michigan U (Speech and Dramatic Arts), 1973. M.A. 27433
- Sigala. Blanca Estela. Differences Between Preschool Monolingual and Bilingua! Children on a Test of English and Spanish Auditory Language Comprehension. U of Texas—Austin (Speech Communication), 1973. M.A. 27434
- Simpson. Claire R. Descrisitization With and Without Biofeed Information. U of Vermont (Communication and Theatre), 1973. M.S. 27435
- Sklar. Linda. Evaluation of Normal and Deviant Language of Kindergarten Children Utilizing the Diagnostic Test of Linguistic Ability. Kent State U (Speech), 1973. M.A. 27436
- Smith, Sherri Sue. Duration and Pause Phenomena for Word Strings that Differ in Linguistic Linkage Patterns. San Diego State U (Speech Pathology & Audiology). 1973. M.A. 27457

- Solomon, Rene Joyce. The Effects of Supplementary Written Stimuli on the Vocabulary Acquisition of Trainable Mentally Retarded Children, San Diego State U (Speech Pathology & Audiology), 1973. M.A. 27438
- Sowada, Teresa Mae. Linguistic Comprehension in Children as a Function of Testing Method. St. Cloud State College (Speech Science, Pathology and Audiology), 1973. M.S. 27459
- Stagg, Carol M. A Comparison of the Speech Discrimination Performance of Three Hearing Impaired Adult Groups on the HFCDL and the C.I.D. Auditory Test W-22. U of Vermont (Communication and Theatre), 1973. M.S. 27440
- Stambaugh, Susan E. A Comparison of Speech Discrimination Scores Obtained by Talkback Response, Writedown Response, and Multiple-Choice Response Methods, Western Illinois U (Communication Arts and Sciences, 1973, M.A. 27441
- Stefanko, Carol A. The Comparative Assessment of Laryngectomized Individuals and Normal Speakers on a Battery of Oral Sensory-Perceptual Measures. U of Florida (Speech), 1973. M.A. 27442
- Stephens, Diane L. Speech Sound and Oral Form Discrimination Abilities of Articulatory Defective Children. Wichita State U (Logopedics), 1973. M.A. 27443
- Stone, Charlotte P. A Study of Receptive Vocabulary Development and Syntax Development in Mentally Retarded Children. U of North Carolina—Greensboro (Drama and Speech), 1975. M.A. 27444
- Stuart. Dennis C. A Comparison of Conventional Hearing Aids and "Directional Microphone" Hearing Aids in the Presence of Background Noise. State U of New York at Buffalo (Speech Communication), 1973. M.A. 27445
- Sudman, Ellen. The Compared Effectiveness of Three Modeling Conditions on Vicarious Learning of Syntactical Structures. U of California, Santa Barbara (Speech), 1973. M.A. 27446
- Swanson, Judith F. Language Development in Young Cleft Palate Children. U of Florida (Speech), 1973. M.A. 27447
- Thelin, James W. Binaural Interactions with Binaural Loudness-balance Procedures. U of Iowa (Speech Pathology and Audiology), 1973. M.A. 27448
- Thomasset, Lindley G. Availability and Utilization of Aphasia Information for Families of Post-C.V.A. Patients. U of Vermont

- (Communication and Theatre), 1973. M.S. 27449
- Thorne, Catherine B. A Study of the Relationship between Syllable Rate and Fluency. U of Montana (Speech Pathology and Audiology), 1973. M.A. 27450
- Tolson, William D. Threshold Testing VS Screening in Hearing Conservation Programs. Kent State U (Speech), 1973. M.A. 27451
- Torrey, T. ZoAnn Davis. A Corclation of Measurements of Language. Central Missouri State U (Speech Pathology), 1974. M.S. 27452
- Town, Margaret J. A Methodological Comparison of Tone Decay in Audiometrically Normal Ears. U of Montana (Speech Pathology and Audiology), 1968. M.A. 27453
- Warren. Susan P. Effect of Clinician's Oral Language On Non-verbal Performance of Language-Disordered Children. U of Florida (Speech), 1973. M.A. 27454
- Weber, Diane M. Parental Experiences Associated with the Delayed Speech and Language Development of Their Children. State U of New York at Buffalo (Speech Communication). 1973, M.A. 27455
- Wegner, Letitia I. An Investigation into the Relationship Between Functional Articulation Problems and Selected Motor and Perceptual-Motor Skills. Central Michigan U (Speech and Dramatic Arts), 1973. M.A. 27456
- Weinrich, Barbara. An Assessment of the Effectiveness of Training on Speech Pathologists in Public Schools Using a Specific Evaluation Technique. U of Cincinnati (Speech Pathology), 1978. M.A. 27457
- Weldele, Frank. An Investigation into the Relationship of Aided Speech Tests to Paired Listener Judgment of Hearing Aid Transduced Speech. Kent Speech U (Speech), 1973. M.A. 27458
- Whitt, Ruth Ellen Calhoun. Comparison of Black and White Children Enrolled in Public School Speech Therapy in Austin, Texas. U of Texas—Austin (Speech Communication), 1973. M.A. 27459
- Widner, Anna L. Auditory Sensitization and Desensitization during Acoustic Signal Detection Tasks in the Monotic and Dichotic Conditions. Purdue U (Audiology and Speech Sciences), 1973. M.S. 27460
- Wilhite, Irvin Andrew. Piagetion Stages of Problem Solving. Louisiana State U—Baton F.ouge (Speech), 1973. M.A. 27461
- Winter, Yvonne, Acquisition of Certain Prepositions in Children, U of Icwa (Speech Pathology and Audiology), 1975. M.A. 27462

- Wojick, Kathleen Robinson, Changes in a Mother's Speech to her Language Learning Child, Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973, M.A. 27463
- Young, Rebecca Martin. The Intonation, Articulation, and Speaking Rate of Black and White Speakers from Southern Universities. Ohio State U (Speech Communication), 1973, M.A. 27464

THEATRE

- Asermely, Albert A. Daly's Initial Decade in the American Theatre, 1860-1869. City U of New York (Theatre), 1973. Ph.D. 27465
- Bailey, Leon Edwin. The Acting Career of Walter Huston, U of Illinois (Speech Communication), 1973. Ph.D. 27466
- Baxter, Marilyn Ruth, Modern Woman as Heroine in Representative Plays by S. N. Behrman, U of Wisconsin-Madison (Theatre and Drama), 1973, Ph.D. 27467*
- Beachman, Richard Clayton, Theatre of Fact: A Study of Plays Dramatizing Contemporaneous Events, Yale U (School of Drama), 1973, D.F.A. 27468
- Berry, Mclvin H. A History of Theatre in New Orleans From 1925-1935, Louisiana State U —Baton Rouge (Speech), 1973 Ph.D. 27469°
- Blake, Gary. Herman Shumlin: The Development of a Director. City U of New York (Theatre), 1973. Ph.D. 27470°
- Bledsoe, Jerry Houston. The Ideal Outdoor Theatre: Criteria and Plans for a New Design. Purdue U (Communications), 1971. Ph.D. 27471
- Borden, Marshall E. The Richard The Third of Charles Kean, Edwin Booth and Alan Bates: A Stage Chronology and Collative Analysis of Production. Performance and Text. Wayne State U (Speech Communication & Theatre), 1973. Ph.D 27472°
- Brewer, Courtney H. A History of Drama in Logan, Utah, and Neighboring Communities to 1925. Brigham Young U (Speech and Dramatic Arts), 1972. Ph.D. 27473°
- Christy, James Joseph. Five Twentieth Century Productions of *Troitus and Gressida*. Stanford U (Drama), 1973. Ph.D. 27474
- Coachbuilder, Deenaz P. An Analysis of the Structure and Social Relevance of Selected Plays Written in English in India, After 1946. Brigham Young U (Speech and Dramatic Arts), 1970. Ph.D. 27475°

- Coe, Lenora Marguerite. Benoit-Constant Coquelin: The Art of a Rhetorical Actor. U of Southern California (Speech Communication). 1973. Ph.D. 27476*
- Coggin, Frederick March. The Pantomimes of Augustus Harris: Drury Lane, 1879-1895. Ohio State U (Theatre), 1973. Ph.D. 27477
- Cole, Ailene. The Grotesque in Selected Representative Dramatists of Twentieth Century Continental Western Europe. U of Minnesota (Theatre Arts), 1973. Ph.D. 27478*
- Cortez, Jerry Vincent, Fanny Janauschek: America's Last Queen of Tragedy, U of Illinois (Speech Communication), 1973, Ph.D. 27479
- D'Aponte. Miriam Gisolfi. Continuing Ritual Theatre: Religious Traditions of the Sorrentine Penisula and the Coast of Amalfi. City U of New York (Theatre). 1973. Ph.D. 27480*
- Daum. Paul Alexander. The Royal Circus 1782-1809: An Analysis of Equestrian Entertainment. Ohio State U (Theatre), 1973. Ph.D. 27481
- Durham. Weldon Bruce. An Invisible Armor: The United States Army's Liberty Theatres, 1917-1919. U of Iowa (Speech and Dramatic Art). 1973. Ph.D. 27482*
- Farolan, Edmundo. Antonio Martinez Ballesteros and the Underground Theatre of Protest in Spain. Bowling Green State U (Speech), 1973. Ph.D. 27483*
- Ferrell, David Michael. The Structural Functions of Rake Characters in Restoration Comedy. U of Missouri-Columbia (Speech and Dramatic Art), 1973. Ph.D. 27484*
- Fiet, Lowell Albert. Joseph Wood Krutch (1893-1970): Humanist Critic of the Drama. U of Wisconsin-Madison (Theatre and Drama), 1973. Ph.D. 27485*
- Flakes. Nanette Sue. Aesthetics of Modern Play Direction: Non-Realistic Drama from Pirandello to Pinter. U of Minnesota (Theatre Arts), 1975. Ph.D. 27486
- Fleckenstein. Joan P. Eugene O'Ngill's Theatre of Dio. ysus: The Nietzschean Influence Upon Selected Plays. U of Wisconsin-Madison (Theatre and Drama), 1973. Ph.D. 27487
- Fox, Philip II. Samuel Silos Curry's Theories of a Voice and Their Application to Contemporary Actor Training. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27488
- Geldard, Richard Gordon. Sophoclean Drama: Essays on the Theatrical Use of Space and Time. Stanford U (Drama), 1973. Ph.D. 27489

- Geroux, Charles L. The History of Theatres and Related Theatrical Activity in Dubuque, Iowa: 1837-1877. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27490
- Gourd, E. William, Cognitive Complexity-Simplicity and Information Processing in Theatre Audiences: An Experimental Study. Bowling Green State U (Speech), 1973, Ph.D. 27491*
- Gray, Virginia Pomroy, A History of the Kanawha Players of Charleston, West Virginia from 1922 to 1972, Bowling Green State U (Speech), 1973, Ph.D. 27492*
- Gressler, Thomas H. John Murray Anderson: Director of Revues, Kent State U (Speech), 1973, Ph.D. 27493*
- Haarbauer, Don Ward, A Critical History of the Non-Academic Theatre in Birmingham, Alabama, U of Wisconsin—Madison (Theatre and Drama), 1973, Ph.D. 27494*
- Harris, Albert Joseph, Jr. "This Radical Noh:"
 A Study of Two Productions by Kanze
 Hisao and Kanze Hideo, Ohio State U
 (Theatre), 1973, Ph.D. 27495
- Hezlep, William C. A History of the Detroit Opera House, 1818-1931, Wayne State U (Speech Communication & Theatre), 1973, Ph.D. 27496*
- Hogstrom. Harold R. The Treatment of War and Militancy in the American Theatre-1919-1941. Syracuse U (Speech Education), 1969. Ph.D. 27497*
- Hooks. Eugene James. The Players: Edwin Booth's Legacy to American Theatre. U of Missouri—Columbia (Speech and Dramatic Art), 1973. Ph.D. 27498*
- Ismail-Beigi, Foroud, A Critical and Analytical Study of the Current Atmosphere and Condition of the "Shahnami-Khani" in Iran. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27499
- Joe, Tai Youn, Three Plays. University of Nebraska—Lincoln (Speech & Dramatic Art), 1972. Ph.D. 27500
- Johnson, Gordon Scott, Japanese Drama: Studies in English and French. Vayne State U (Speech Communication & Theatre), 1973, Ph.D. 27501
- Kellerhouse, Muriel Arline. The Green Street Theatre, Albany, New York Under the Management of John Bernard 1815-1816. Indiana U (Theatre and Drama), 1975. Ph.D. 27502
- Kendall, Robert D. A Rhetorical Study of Religious Drama as a Form of Preaching: An Exploration of Drama as a Complement to

- Monolog Preaching, U of Minnesota (Speech Communication), 1973. Ph.D. 27503°
- Kendrick, Claranne. A Production Study of Mourning Becomes Electra. Bowling Green State U (Speech), 1973. Ph.D. 27504*
- Kiesby, Suzanne Blackburn, A Structural Analysis of American War Plays 1935-1948, U of Missouri—Columbia (Speech and Dramatic Art), 1973, Ph.D. 27505*
- Koch. Bruno Alfons. Julius Bab's The Theatre in the Light of Sociology, A Basic Outline. A Translation and Commentary. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 27506°
- Koenig, Bruce, Theatre Royal, Durry Lane: An Architectural Study. U of Minnesota (Speech Communication), 1972. Ph.D. 27507
- Ko rtge, Douglas J. Costume Design and Construction for a New Musical Comedy: Clever Things. U of Illinois (Speech Communication), 1973. Ph.D. 27508*
- Lane. Richard Albert. The Treatment of American Drama in Musical Adaptation, 1920-1970. Washington State U (Speech Communication), 1973. Ph.D. 27509
- LaVista, Daniel. An Investigation into the Influence of Ramistic Rhetoric on the Rhetorical Expression of Shakespeare's Comic Heroines. Syracuse U (Speech Education), 1973. Ph.D. 27510*
- Levitt. Ronald. Comedy in the Plays of Eugene O'Neill. City U of New York (Theatre), 1972. Ph.D. 27511
- Loup. Alfred J. The Theatrical Productions of Erwin Piscator in Weimar Germany, Louisiana State U-Baton Rouge (Speech), 1973. Ph.D. 27512*
- Malcolm, James John. A Biblical Doctrine of Man and Plays Published by the Office for Advanced Drama Research. U of Minnesota (Theatre Arts), 1973. Ph.D. 27513
- Mann. Martin. The Musicals of Frank Loesser. City U of New York (Theatre). 1973. Ph.D. 27514*
- Martin, Constance Barrie, Atlantic City as a Try-Out Town. U of Illinois (Speech Communication), 1973. Ph.D. 27515*
- McDonough, Patrick D. A Comparative, Descriptive Study of Management Planning Practices in the Tyrone Guthrie Theater and the Milwaukee Repertory Theater. U of Minnesota (Speech Communication), 1972. Ph.D. 27516*
- McKenzie, Douglas C. The Acting of Joseph Jefferson III. U of Oregon (Speech), 1975. Ph.D. 27517

- Melebeck, Claude Bernard, Jr. A History of the First and Second Varieties Theatre of New Orleans, 1849 to 1870. Louisiana State U— Baton Rouge (Speech), 1973. Ph.D. 27518*
- Miller, Ralph E. William Seymour, American Director 1855-1933. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27519•
- Morris, William Carl. The Theatrical Writings of Henry Austin Clapp. U of Illinois (Speech Communication), 1973. Ph.D. 27520°
- Moss, Arnold. The Professional Actor as Performing Guest Artist in American Colleges and Universities. New York U (Speech and Educational Theatre), 1973. Ph.D. 27521
- Mossman, Harry William. The Effects of Justification and Real-Life Consequences on Counter-Attitudinal Role-Playing in the Theatre. U of lowa (Speech and Dramatic Art), 1973. Ph.D. 27522
- Muschamp, George M., Jr. The Honolulu Theatre for Youth, 1955-1973; A Case Study of Government-Related Theatre in the Primary and Secondary Schools of Hawaii. U of Minnesota (Theatre Arts), 1973. Ph.D. 27523.
- Myrsiades, Linda Suny. The Karaghiozis Tradition and Greek Shadow Puppet Theatre: History and Analysis. Indiana U (Theatre and Drama), 1975. Ph.D. 27524
- Neill, Elizabeth Lindsay. The Art of Minnie Maddern Fiske: A Study of Her Realistic Acting, Tufts U (Drama), 1970. Ph.D. 27525°
- Nelson. Kent Earl. A Survey of Dramatic Activity in Michigan Junior and Community Colleges. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27526*
- Newell, James S. A Critical Analysis of the Development and Growth of the Kenneth Sawyer Goodman Memorial Theatre and School of Drama, Chicago, Illinois 1925-1971. Wayne State U (Speech Communication & Theatre), 1973. Ph.D. 27527°
- Nordvold, Robert O. Showcase for the New Stagecraft: The Scenic Designs of the Washington Square Players and The Theatre Guild, 1915-1929. Indiana U (Theatre and Drama), 1973. Ph.D. 27528
- O'Neill, Patrick Bernard Anthony. A History of Theatrical Activity in Toronto, Canada: From Its Beginnings to 1858. Louisiana State U—Baton Rouge (Speech), 1973. Ph.D. 27529*
- Ostergren, Christopher, The Raid on the Boulevard: French Playwriting During the 1920's.
 Yale U (School of Drama), 1973. D.F.A.
 27530

- Pickering, Jerry Vane. The Medieval English Folk Drama. U of California—Davis (Dramatic Art), 1971. Ph.D. 27531*
- Porter, Robert E. Interaction Analysis and the Rehearsal Process: Director-Actor Influence and Response. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 27532*
- Pyros, John A. Morris Gest: Producer-Impresario in the American Theatre. New York U (Speech and Educational Theatre), 1973. Ph.D. 27533°
- Reney, G. Richard. The Dramatic Technique of the Comic Playwright Georges Feydeau. U of Missouri—Columbia (Speech and Dramatic Art), 1973. Ph.D. 27534*
- Romanov, Patricia. Development of a National Theatre: A Study of Professional Indigenous Theatre in New Zealand 1945-60. U of Oregon (Speech), 1973. Ph.D. 27335
- Rude, John Alan. Description and Analysis of Four Monthly American Theatre Magazines. U of Missouri—Columbia (Speech and Dramatic Art), 1973. Ph.D. 27536°
- Rush, David Alan. Techniques of Biographical Drama Illustrated by "Beethoven/Karl." U of Illinois (Speech Communication), 1973. Ph.D. 27537*
- Schecter, Joel Raphael. Parody and Counter-Mimesis in Western Drama. Yale U (School of Drama), 1973. D.F.A. 27538
- Seeman, Bettie. A Descriptive Study of Theatrical Costuming in the Court of Louis XIV. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 27539
- Shelton, David Leslie. Dramatic Tension in Theory and Practice. U of Missouri--Columbia (Speech and Dramatic Art), 1973. Ph.D. 27540°
- Shelton, Lynn Mahler. Modern American Musical Theatre Form: An Expressive Development of Adolphe Appia's Theories of Theatre Synthesis. U of Wisconsin-Madison (Theatre and Drama), 1973. Ph.D. 27541.
- Slattery, Kenneth M. A History of Theatrical Activity in Fort Wayne, Indiana, with Emphasis on the Professional Theatre: 1884-1905. Kent State U (Speech), 1978. Ph.D. 27542°
- Somers, John Wilmot. The Sources and Aesthetics of Modern Drama. U of Missouri—Columbia (Speech and Dramatic Art), 1973. Ph.D. 27543°
- Stasheff, Christopher. Three Plays. U of Nebraska—Lincoln (Speech & Dramatic Art), 1972. Ph.D. 27544

- Stevens, David. A Study of Christopher Beeson and the Phoenix or Cockpit Theatre. Bowling Green State U (Speech), 1973. Ph.D. 27545.
- Stillwell, Janet E. A Descriptive Study of the Kalamazoo Civic Theatre 1929-1968. U of Michigan. (Speech Communication and Theatre), 1973. Ph.D. 27546*
- Stump, Walter Ray. British Parliamentary Hearings on the Theatre Between 1843 and 1909: The Struggle for a Free Stage in London Revisited. Indiana U (Theatre and Drama). 1973. Ph.D. 27547
- Tanney, Michael. The Plays of George Kelly: Background and Analysis. Tulane U (Theatre and Speech). 1973. Ph.D. 27548
- Teague, Anna Dean. Thomas Wood Stevens' Convributions to American Art Theatre With Emphasis on the Kenneth Sawyer Goodman Memorial Theatre. 1922-1930. Louisiana State U—Baton Rouge (Speech), 1973. Ph D. 2:549*
- Tews, Thomas C... Reconstruction of the Settings for Three Operas Designed by Filippo Juvarra in Rome, 1710-1712. Louisiana State U-Baton Rouge (Speech), 27550*
- Todd, Therald F. The Operation of the Salt Lake Theatre 1862-1875. U of Oregon (Speech), 1973. Ph.D. 27551
- Tritschler. James Joseph. Three Variations on the History Play: A Burkean Analysis. Ohio State U (Theatre), 1973. Ph.D. 27552*
- Van Nicl, Pieter Jan. The Plays of John Osborne: The Experiments and the Results. Stanford U (Drama), 1973. Ph.D. 27553
- Wallace, Raymond V. Theatre Critics for Paily New York Newspapers, 1960-1970. Kent State U (Speech), 1973. Ph. D. 27554*
- Wank, Eugene M. The Washington Square Players: Experiment Toward Professionalism. U of Oregon (Speech), 1973. Ph.D. 27555
- Weaver, Richard A. The Dramaturgy of Elmer Rice. U of Missouri—Columbia (Speech and Dramatic Art), 1975. Ph.D. 27556*
- Weiland, Richard J. The Changing Concepts of Dramatic Action and their Relationship to Theatrical Form. U of Minnesota (Speech Communication), 1972. Ph.D. 27557
- Weingarten, Aaron. Chekhov and the American Director. City U of New York (Theatre), 1972. Ph.D. 27558
- Whaley, Frank L., Jr. A Descriptive Compendium of Selected Historical Accessories Commonly Used as Stage Properties. Florida State U (Theatre), 1973. Ph.D. 27559*
- Wiley, David W. Philip Moeller of the Theatre Guild: An Historical and Critical Study.

- Indiana U (Theatre and Drama), 1973. Ph.D. 27560
- Wilker, Lawrence Jacob. The Theatrical Business Practices of William A. Brady. U of Illinois (Speech Communication), 1973. Ph.D. 27561
- Wright, Mary Elin. The Effects of Creative Drama on Person Perception. U of Minnesota (Theatre Arts), 1972. Ph.D. 27562*
- Wyman, Stephen J. A Translation and Critical Analysis of Two Plays by Alfonso Sastre. U of Michigan (Speech Communication and Theatre), 1973. Ph.D. 27563*
- Yen, Joseph Chen-ying. Two Modern Chinese Dramas Translated Into English: A Stormy Night Visitor by Chang Yung-Hsiang and As Eternal as Heaven and Earth by Wu Jo Including an Introduction to Modern Chinese Drama. Brigham Young U (Speech and Dramatic Arts), 1973. Ph.D. 27564°
- Zahler, William P., Jr. The Husband and Wife Relationship in American Drama from 1919 to 1939. Kent State U (Speech), 1973. Ph.D. 27565*
- Zurcher, Carl D. An Analysis of Selected American Criticisms of the Plays of Arthur Miller in the Light of His Own Commentary on Drama, Purdue U (Communications). 1973. Ph.D. 27566

THEATRE

Masters Theses

- Adams, Jani S. The Development of the Designs and the Construction of the Contumes for the Fort Hays Kansas State College Production of Howard Richardson and William Berney's Dark of the Moon. Fort Hays Kansas State College (Theatre), 1973. M.S. 27567
- Alabaster, Gloria R. Erwin Piscator and the Dramatic Workshop. C. W. Post College (Speech), 1975. M.A. 27568
- Alaimo, Lawrence. The Three-Cent Serenade. U of Virginia (Drama), 1972. M.A. 27569
- Anderson, Diane Alice. The Contributions of Three Directors to a Concept of Experimental Theatre: Julian Beck/Judith Malina, Paul Sills and Peter Schumann. Northern Illinois U (Theatre), 1973. M.A. 27570
- Anderson, Lynn S. Eugene O'Neill's Mourning Becomes Electra: The Tragic I. U of Wisconsin—Madison (Theatre and Drama), 1975, M.A. 27571
- Balsanck, Joseph G. The Company Concept as it Affected the Production Design of One Flew Over the Cuckoo's Nest. Ohio U (School of Theatre), 1975. M.F.A. 27572

- Barna, Donna. Dear Love. San Francisco State U (Theatre Arts). 1973. M.A. 27573
- Beatty, Timothy S. A Study of Design Problems and Possibilities in Mounting a Production of Jean Anouilh's Antigone. Bowling Green State U (Speech), 1973. M.A. 27574
- Bell, David Howell. Barker, a play. U of Virginia (Drama), 1973. M.A. 27575
- Bellas. Stephen Caid. Bio-Mechanics and the Uber-Marionette: Their Inherent Similaritics. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27576
- Bichn, Donald E. Lorca: The Supreme Surrealist. An Investigation of *Blood Wedding*. Art Institute of Chicago (Goodman School of Drama), 1973. M.F.A. 27577
- Boimare, Frank Peter, III. The Theatre Architecture of Normal Bel Geddes. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27578
- Borders. Ray Donell. The Case for Dramatics in the Secondary Schools of South Carolina. 1: of South Carolina (Theatre), 1972. M.A. 27579
- Boynton. Sandra. "Mise-en-scene Euripides." State U of New York at Albany (Theatre), 1973. M.A. 27580
- Bradford, Kerry K. A Study of Women Characters in Modern Drama Showing The Influence of Biographical and Sociological Factors in the Playwrights' Portrayals. Northwestern State U of Louisiana (Speech and Journalism), 1975. M.A. 27581
- Breyer, Thomas J. His Skill in the Construction: A Study of Dramaturgical Technique in Cymbeline. U of Wisconsin—Madison (Theatre and Drama). 1973. M.A. 27582
- Brockway, Stephen B. Three Fausts: Analysis and Criticism. Mankato State College (Speech and Theatre Arts). 1973. M.A. 27583
- Bucalstein, Paul. The Antecedents and Development of American Dramatic Ballet.
 California State U, Fullerton (Theatre),
 1973. M.A 27584
- Burgett, Glenda Rolfs. Evaluation and Analysis of Acting in Selected Roles. Fort Hays Kansas State College (Theatre). 1973. M.S. 27585
- Burroughs. Carlotta B. A Visualization of America Hurrah by Jean-Claude Van Itallie. U of North Carolina—Greensboro (Drama and Speech), 1975. M.F.A. 27586
- Caldwell, Raymond. Characterization and Structure in the Playwriting of Brendan Behan. North Texas State U (Drama), 1973. M.A. 27587

- Canepari, Dorothy N. The Anti-Hero in Selected Plays of Henrik Ibsen. Kent State U (Speech), 1971. M.A. 27588
- Cataldi, Betty Jane Brown. The Dramatic Works of John Clifford Mortimer: A Tragicomic Perspective. Ohio State U (Theatre), 1973. M.A. 27589
- Catlett. Wayne Preston. The Autobiographical Basis for the Development of Recurring Qualities in the Characters of Tennessee Williams. U of Southern Mississippi (Theatre Arts), 1973. M.A. 27590
- Cesario, Michael. As You Like It: A Production Design in the Manner of Eighteenth Century Painters. Ohio U (School of Theater), 1971. M.A. 27591
- Chandler, Pat. The Grotesque in Pirandello. Ohio U (School of Theater), 1971. M.A. 27592
- Chemay, Cynthia B. A Reconstruction and Promptbook Study of Shakespeare's A Midsummer Night's Dream by Samuel Phelps. U of Maryland (Speech and Dramatic Art), 1973. M.A. 27593
- Clem, Judith Jean. A Study of Five Comic Tecniques in Three Plays by Noel Coward. California State U. Fullerton (Theatre), 1973. M.A. 27594
- Collett, Jerry R. The Irish Plays of Dion Boucicault: The Colleen Bawn, Arrah-Na-Pogue, The Shaughraun. Indiana U (Theatre and Drama), 1973. M.A. 27595
- Condon, Dennis. Production Analysis of Jules Feiffer's Little Murders. California State U, Fullerton (Theatre), 1973. M.A. 27596
- Conway, Janice Elizabeth Beck. The Theatrical Career of Anna Elizabeth Dickinson. Louisiana State U—Baton Rouge (Speech), 1975. M.A. 27597
- Cook, Frederic. The Belly and What Comes After. Hunter College, City U of New York (Theatre and Cinema), 1973. M.A. 27598
- Creech, Kenneth C. "Right on Karl Marx." U of Cincinnati (Theatre Arts), 1975, M.A. 27599
- Custer, Marianne. Costume Designs for Benjamin Britten's A Midsummer Night's Dream. U of Wisconsin—Madison (Theatre and Drama), 1973. M.F.A. 27600
- Czyszczon, Constance S. A Family Survives. Hunter College, City U of New York (Theatre and Cinema), 1973, M.A. 27601
- Davis, Rebecca Josephine. William Shakespeare, the Actor. Louisiana State U in New Orleans (Drama and Comunications), 1978. M.A. 27662

- Dezauche. John. Edward Bond: A Critical Analysis of Five Plays With Emphasis on the Use and Meaning of Violence in the Contemporary Theatre. Tulanc U (Theatre and Speech). 1973. M.A. 27603
- Dick. Vance A. A Proposal for Additions and Changes in the Stage Equipment of the Performing Arts Center of Mankato State College. Mankato State College (Speech and Theatre Arts). 1973. M.A. 27604
- Drexler, Jill. Report of Three Experimental Workshops in Relaxation for Actors. San Diego State U (Drama), 1973. M.A. 27605
- Dritz. Barbara. Project in Direction for the Touring Production of Aesops Fallables. San Diego State U (Drama), 1973. M.A. 27606
- Dykes-Marshall, Tanda Lu. A Study of Wicked Grandeur: A Comparative Analysis of Electra and Clytemnestra in the Greek Versions of the Athens Legend as a Means to Arrive at Accompanying Costume Plates. U of Maine at Orono (Speech), 1973, M.A. 27607
- Eakes, Lon. The Genuine Lunatic: A Full-Length Play. California State U, Sacramento (Speech), 1970. M.A. 27608
- Earle, Norman, Frank Mayo—American Actor. California State U, Sacramento (Drama), 1971. M.A. 27609
- Earler, Adrian. Easter: An Original Play. U of South Carolina (Theatre), 1968. M.A. 27610
- Egan, Frank, Minstrelsy in San Francisco: 1848-1870. California State U, Sacramento (Drama), 1971. M.A. 27611
- Ernst, Judith Ann Hillstead. A History of the Development of the Racine Children's Theatre. U of Wisconsin—River Falls (Speech), 1973. M.S.T. 27612
- Fvans, Edward Philip. An Edited Translation of August Wilhelm Iffland's Uber meine treatralische Laufbahn. Indiana State U (Speech), 1972, M.A. 27613
- Faircloth, Robert James. An Analysis of the Methods of Acting of the Abbey Theatre, 1902-1908. California State U, Fullerton (Theatre), 1973. M.A. 2761-2
- Fakhimi, Lala Louene. An Analysis of Two Diverse Directional Concepts of Hamlet and How They Altered the Acting of Gertrude. California State U, Fullerton (Theatre). 1973. M.A. 27615
- Farmer, Carol A. Charles Kean's and Beerbohm Tree's Productions of A Midsummer Night's Dream: Reflections of British Cultural Tastes in 1850 and 1900. Northern Illinois U (Theatre), 1973. M.A. 27616
- Farrell, Richard. German Court Theatres. U of Missouri—Kansas City (Theatre), 1975. MA. 27617

- Fawcett, Frances Kelly. Spain in Genet's The Balcony. U of Mississippi (Speech and Theatre). 1973. M.A. 27618
- Fetters, Frank. Two Plays: Absence of a Past, Promise of a Future and Harry, King of Kalcidoscope Dreams. Northern Illinois U (Theatre), 1973. M.A. 27619
- Flakes, Susan, Aesthetics of Modern Play Direction: Non-Realistic Drama from Pirandello to Pinter, San Diego State U (Drama), 1973. M.A. 27620
- Fortner, Michael. Imamu Amiri Baraka: A Religious Statement Contained Within Four Selected Plays. U of South Carolina (Theatre), 1972. M.A. 27621
- Foure, Lynne M. Thesis Designs for *The Prime* of Miss Jean Brodie. U of Maryland (Speech and Dramatic Art), 1973. M.A. 27622.
- Fox, Lois M. The Development of the Original Play in a Context of Creative Dramatics. U of Virginia (Drama), 1972. M.A. 27623
- Friedman. Daniel H. The Lehrstücke. U of Wisconsin-Madison (Theatre and Drama), 1973. M.A. 2762.
- Galbreath, John J. An Introduction to Scene and Lighting Designs for Richard Sheridan's The Rivals. U of Wisconsin—Madison (Theatre and Drama), 1973. M.F.A. 27625
- Garnett, G. Carr. Visual Design of Jean Genet's The Balcony. U of North Carolina—Greensboro (Drama and Speech), 1973. M.F.A. 27626
- Garren, Lois Z. Costume Design for Shakespeare's U of Virginia (Drama), 1972. M.A. 27627
- Gates, Thomas. California High: A Full-Length Play in Two Acts. California State U. Sacramenta (Drama), 1972. M.A. 27628
- Gerace, Joseph B. Drocula, The Child of the Night: A Reader's Theatre Adaptation for Secondary Students. Northern Illinois U (Theatre), 1973. M.A. 27629
- Gilbertson, John L. A Director's Prompt Book and Directorial Notes for a Staged Production of Murray Schisgal's Luv, With an Analysis of the Play's Meaning as Conveyed Through Officat Comedy. Mankato State College (Speech and Theatre Arts), 1973. M.A. 27630
- Gilmore, Thomas H. Margaret of Anjou. California State U, Fullerton (Theatre), 1975.
 M.A. 27651
- Gimbel, William S. Director-Actor. Communication in a Production of T. S. Eliot's *The* Confidential Clerk. Montclair State College (Speech and Theater), 1973. M.A. 27632

- Gould, Sandra S. Development of Community Theatre in Waco Texas from 1924-1972. Louisiana State U—Baton Rouge (Speech), 1973. M.A. 27633
- Grainger, Wendy. Cinderella as Play and as Technical Production. San Francisco State U (Theatre Arts). 1973. M.A. 27634
- Greenwald, Michael. Project in Stage Direction for Production of Carlo Goldoni's *The Liar*. San Diego State U (Drama), 1973. M.A. 27635
- Gutting, John. A Production of a Full-Length Original Play: The Journey of the Old Gne. U of Cincinnati (Theatre Arts), 1973. M.A. 27636
- Gwin, David. Set Design for Rashomon. U of Virginia (Drama). 1973. M.A. 27637
- Haas. Bernadena Elizabeth. The Problems Inherent in the Design and Execution of Costumes and Make-up for Christopher Marlowe's Doctor Faustus. California State U, Fullerton (Theatre), 1973. M.A. 27638
- Haas, Sally. Catalog of 19th Century Playbooks in Alden Library. Ohio U (School of Theater), 1973. M.A. 27639
- Hall, Ada Bell. A Production of the Play Edufa with Accompanying Prompt Book. San Franciso State U (Theatre Arts), 1973. M.A. 27640
- Hall, Roger Allan. Edward Albee and His Mystery: A Structural and 'Thematic Analysis of Who's Afraid of Virginia Woolff and A Delicate Balance. Ohio State U (Theatre), 1972. M.A. 27641
- Hanners, John. Early Entertainments in Terre Haute, Indiana. Indiana State U (Speech), 1974. M.A. 27642
- Hanson, Elaine. Franz Kafka's The Trial: A Comparative Study of This Work in the Original Form. Translated Into English, With the Adaption Made for the Theatre by André Gide and Jean-Louis Barrault. California State U, Sacramento (Drama), 1971. M.A. 27645
- Hanus, Jeunesse. A Readers' Theatre Program: Reincarnation is Good for the Soul! California State U, Sacramento (Drama), 1973. M.A. 27644
- Hardy, Marsha. The Evalution of Modern Lighting Practice. Art Institute of Chicago (Goodman School of Drama), 1973. M.A. 27845
- Harrison, James Michael. The Confrontation of a Contemporary Audience with Restoration Style Theatre and Staging: The Scenic Design for *The Country Wife*. U of Tennessee (Speech and Theatre), 1973. M.A. 27646

- Hathcock, Nancy Wyle. An Analysis of the Development of the Characters of Eve, Barbara, Ella, and Passionella in *The Apple Tree*. California State U, Long Beach (Theatre Aris), 1973. M.A. 27647
- Heacox, Catherine Lindsay, Production thesis, Mishima's Kantan and Hyogen plays. U of Hawaii (Drama and Theatre), 1973. M.F.A. 27648
- Hemakom, Usa Yaunkyong. A Production Study of Pra Law, an Innovative Experimental Drama. U of Mississippi (Speech and Theatre), 1973. M.F.A. 27649
- Hoh, LeVahn Gerry. Special Effects for the Amateur Theatre Organization. U of Wisconsin—Madison (Theatre and Drama), 1973. M.F.A. 27650
- Holkeboer, Katherine. Costuming the Ohio University 1969 production of *Troilus and Cressida*. Ohio U (School of Theater), 1970. M.F.A. 27651
- Holland, Charles A. An Analysis and Production Book for A Contemporary Staging of Irwin Shaw's Bury the Dead. North Texas State U (Drama), 1973. M.A. 27652
- Hoyt, Sarah Kneale. W. B. Yeats, Poetry, and Drama: A Production. Colorado State U (Speech and Theatre Arts), 1973. M.A. 27655
- Huge, Saundra Walker. A Project in Directing Fay and Michael Kanin's Rashomon. Indiana U (Theatre and Drama), 1973. M.A. 27654
- Hughes, Karen L. Imamu Amiri Baraka's Black Revolutionist Character. Mismi U (Communication and Theatr:), 1978. M.A. 2765b
- Hunter, Harold. The Design and Execution of the Setting for the Ohio University Production of *The Front Page*. Ohio U (School of Theater), 1970. M.F.A. 27656
- Hutcherson, James Troy. Mime: A Definitive Analysis of Production, U of Idaho (Theatre Arts), 1975. M.A. 27657
- Isben, Van S. Direction of Tom Jones' and Harvey Schmidt's *Celebration*. Purdue U (Creative Arts), 1972. M.A. 27658
- Jackson, Patrick Donley. An Analysis of a High School Production of A Young Lady of Property for Competition in the Texas Interscholastic League One-Act Play Contest. Midwestern U (Speech and Drama), 1964. M.A. 27659
- Jarvis, Robert C. Visual Design of Charlotte B. Chorpenning's Jack and the Beanstalk. U of North Carolina—Greensboro (Drama and Speech), 1973. M.F.A. 27660

- Jaynes, R. Leiland. Producing a Musical on the Secondary Level: An Analysis and Production of Clark Gesner's You're A Good Man Charlie Brown. Midwestern U (Speech and Drama), 1972. M.A. 27661
- Jaynes, Yvonne. An Analysis of a Production of Megan Terry's Viet Rock As an Experience in Contemporary Experimental Theatre. Midwestern U (Speech and Drama), 1972. M.A. 27662
- Johnson, David. Production thesis, S. I. Witkiewicz's *The Madman and the Nun*. U of Hawaii (Drama and Theatre), 1973. M.F.A. 27663
- Johnson, Eleanor. A Problem-Approach Method of Creative Techniques in Developing Readers' Theatre. California State U. Sacramento (Drama), 1972. M.A. 27664
- Johnson, Paula A. A Directional Approach to Durrenmatt's An Angel Comes To Babylon. U of Virginia (Drama), 1973. M.A. 27665
- Jones, Jerry A. The Internship Function of Equity Stock Theaters. North Texas State U (Drama), 1973. M.A. 27666
- Jones, Josephine. Costume Design for Henry IV, Part I. Occidental College (Speech & Drama). 1973. M.A. 27667
- Juracek, Judie A. Scenery and Costumes for a Production of Johnny Johnson Book by Paul Green; Music by Curt Weil. U of Wisconsin—Madison (Theatre and Drama), 1975. M.F.A. 27668
- Kay, Clyde A. A Production Book for a Black Theatre Staging of Where Do You Go From Here? Northwestern State U of Louisiana (Speech and Journalism), 1973. M.A. 27669
- Keany, Dennis Michael. A Record of the Development and Execution of the Set Designs for a Production of *The Women*. California State U, Long Beach (Theatre Arts), 1978. M.A. 27670
- Kendrick, Claranne. A Production Study of Mourning Becomes Electra. Bowling Green State U (Speech), 1973. M.A. 27671
- Kennedy, Gordon Dixon. Designs. for Two Repertory Productions. Colorado State U (Speech and Theatre Arts), 1978. M.A. 27672
- Keyishian, Rose Marie. The National Theatre of the Deaf: Origins and Development. State U of New York at Albany (Theatre), 1973. M.A. 27675
- Kiernan, Matthew X. The Wright Players of Dayton, Ohio: 1927-1930. Miami U (Communication and Theatre), 1973. M.A. 27674
- Kilbane, Lynne. An English Translation of the Original German Text of Jakob Michael

- Reinhold Lenz's Der Hofmeister. Indiana U (Theatre and Drama), 1973. M.A. 27675
- Kjos, Roger A. An Examination of John Millington Synge's Relationship to the Abbey Theatre. Indiana U (Theatre and Drama), 1975. M.A. 27676
- Koolsbergen, William John. Eugene Vakhtangov's Production of Turandot. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27677
- Krahl, John Bell. A Project in Design and Execution of a Stage Setting for a Production of Nicholai Machiavelli's Mandragola. Indiana U (Theatre and Drama), 1973. M.A. 27678
- Kriebs, David Kip. Establishing Dramatic Space on Non-proscenium Stages Through Lighting. U of Tennessee (Speech and Theatre), 1973. M.A. 27679
- Krier, Jeanne. A Study of Time Sequence in Eugene O'Neill's Long Day's Journey into Night. Indiana U (Theatre and Drama), 1973. M.A. 27680
- Kross, David A. The Children's Educational Theatre: A Study of the First Children's Theatre in the United States. U of Florida (Speech), 1973. M.A. 27681
- Lagu, Mary Louise. The Changing Mythic Figures in the Western. U of Cincinnati (Theatre Arts), 1973. M.A. 27682
- Lambert, Marlene K. The Terre Haute Opera House: 1869-1874. Indiana State U (Speech), 1972. M.A. 27685
- Lang, Kathryn A. A Project in Design and Execution of Costumes for a Production of Niccolo Machiavelli's Mandragola. Indiana U (Theatre and Drama), 1973. M.A. 27684
- Lee, Julius Travis. Black Consciousness and the Black Arts Theatre. U of Miami (Drama), 1978. M.F.A. 27685
- LeFever, Margaret. Playwriting for C'eldren's Theatre Through Improvisation. tate U of New York at Albany (Theatre), 1973. M.A. 27686
- Letta, Linda. Production thesis, Little Red Riding Hood. U of Hawaii (Drama & Theatre), 1978. M.F.A. 27687
- Leuchtenberg, Thomas. A Creative Thesis by Thomas Leuchtenberg: A Production of Dennis Christianson's Wilbur, Mankato State College (Speech and Theatre Aru), 1973. M.A. 27688
- Leuszler, Donna Lee. Director's Notebook: The Boys in the Bend. Fort Hays Kansas State College (Theatre), 1973. M.S. 27689

- Levering, Carol E. The Design and Execution of the Costumes for *The King Stag*, California State U, Long Beach (Theatre Arts), 1973. M.A. 27690
- Lindley, Todd Evan, Major Developments in the American Cinema 1908-1913 as Reflected by the Film Industry in New Orleans, Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27691
- Lyth, Jane. A Journal of Creative Dramatics Experiences with a Group of Mentally Disturbed Hospital Patients. Hunter College, City U of New York (Theatre and Cinemy), 1973. M.A. 27692
- MacDonald, Linda. A Production Thesis of Echoes (A New Play by N. Richard Nash). U of Idaho (Theatre Arts), 1973. M.A. 27693
- Mallett, Cyril. Translations from the Mexican Playwright Xavier Villaurrutia. Ohio U (School of Theater), 1973. M.A. 27694
- Martin, Mary B. Directing Thesis: Juno and the Paycock. U of Nebraska at Omaha (Speech), 1973. M.A. 27695
- Matthews, Georgia Lee, A Descriptive Record of the Direction of Joe Orton's Loot, California State U, Long Beach (Theatre Arts), 1973. M.A. 27696
- Mbughuni, Louis A. Tragedies of Wolfe Soyinka: The African Content. Indiana U (Theatre and Drama). 1973. M.A. 27697
- McDowell, Jack Edward. The Influence of Light Weight Equipment on Cinematic Style. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27698
- McGinis, Richard W. Moliere's Misanthrope: Production Thesis. Hunter College, City U of New York (Theatre and Cinema), 1973. M.A. 27699
- McNamara, John J. A Comparison of Three Contemporary Protagonist, and the Concept of the Tragic Hero. California State U, Fullerton (Theatre). 1973. M.A. 27700
- Mease. Cornelia Ellen. A Grammar of Gesture: Critical Concepts for Performance. U of Virginia (Drama), 1972. M.A. 27701
- Merkle, Marcia C. The Influence of William Poel on Contemporary Shakespearean Production. U of Hawaii (Drama & Theatre), 1973. M.A. 27702
- Merrill, Patricia. A History of the Tottle Opera House, St. Joseph, Missouri. U of Missouri— Kansas City (Theatre), 1973. M.A. 27703
- Miller. Betty. The Presentation of an "Authentic" Style of Readers' Theatre, California State U. Sacramento (Drama). 1974.

 M.A. 27704

- Miller, James Madison, A Creative Design Thesis in Costuming for a Production of *Dames at* Sea. U of Southern Mississippi (Theatre Arts), 1973. M.F.A. 27705
- Miller, Ruth Ann. The Relationship of Physical and Mental Empathic Responses as a Means of Describing the Aesthetic Experience in the Theatre. Bowling Green State U (Speech), 1973. M.A. 27706
- Moftakhar, Hossein. A Study on Iranian Theatre by Bahram Beiza'i. Translation from Farsi by Hossein Moftakhar. California State U. Sacramento (Drama). 1971. M.A. 27707
- Mohan, Roberta N. The Open Theatre Production of The Serpent: A Ceremony: An Examination of Aesthetic Purpose and Creative Process. Kent State U (Speech), 1973. M.A. 27708
- Molen. Janis. A Dramatic Production of Ionesco's Bald Soprano and Jack or the Submission. San Francisco State U (Theatre Arts), 1973. M.A. 27709
- Morris, Kenneth D. The Impact and Implications Derived from the Restructuring of the Children's Theatre Conference. Southwest Missouri State U (Speech and Theatre), 1973. M.A. 27710
- Navas, Judy. The Death of Certainty. San Francisco State U (Theatre Arts), 1973. M.A. 27711
- Neighbors, William Anthony. An Analysis and a Production of John Steinbeck's Of Mice and Men. Midwestern U (Speech and Drama), 1971. M.A. 27712
- Neil, Janet E. Snyder. Scenery and Costume Designs for John Dryden's Production of "All for Love." U of Wisconsin—Madison (Theatre and Drama), 1973. M.F.A. 27713
- Oakley, James A. A Production Study of *The Automobile Graveyard* by Fernando Arrabal. Bowling Green State U (Sprech), 1975. M.A. 27714
- O'Connell, Taaffe Cannon. Bette Davis and Joan Crawford: Two Screen Immortals. U of Mississippi (Speech and Theatre), 1973. M.A. 27715
- Okoampe-Ahoofe, Kwame. Evolution of the Production of "And The Old Man Had Two Sons". U of Wisconsin—Madison (Theatre and Drama), 1973. M.A. 27716
- Olds, Eva S. Letters from Eve: A Solo Drama. Kent State U (Speech), 1973. M.A. 27717
- Osadebe, Oseloka O. Perspective on Italian Renaissance Stage. Art Institute of Chicago (Goodman School of Drama), 1973. M.F.A. 27718

- Park, Charles. The Actor In Brecht's Theatre. Northwestern State U of Louisiana (Speech and Journalism), 1973, M.A. 27719
- Parker, James E. A Visual Design for Moliere's The Doctor in Spite of Himself. U of North Carolina—Greensboro (Drama and Speech), 1975. M.F.A. 27720
- Patterson, Carol. History of Athens Children's Theatre, Ohio U (School of Theater), 1972. M.A. 27721
- Payne. Barbara Cooper. Theatre as a Social Event: A Production Study of the Play He Who Gets Slapped. U of Tennessee (Speech and Theatre). 1973. M.A. 27722
- Peebles, Sheila E. A History of the Pittsburgh Stage, 1891-1896. Kent State U (Speech), 1973, M.A. 27723
- Peterson, Jane. Arthur Kopit in the Commercial Theatre: A Playwright in Perspective. Tulane U (Theatre and Speech), 1973. M.A. 27724
- Peterson, Raymond L. The Competitive One-Act Program in South Dakota High Schools. South Dakota State U (Speech). 1973. M.A. 27725
- Pia, Frank. The Father's Son, a Non-Verbal Expressionistic Play. C. W. Post College (Speech), 1973. M.A. 27726
- Piankian. Dianne Lynne. The Merchant of Venice as a Pro-Capitalistic Play. Herbert H. Lehman College, City U of New York (Speech and Theatre). 1973.M.A. 27727
- Pinkston. Claude A., Jr. Identity and Existence: A Survey of Realities in Contemporary Dramas by Jean Genet, Edward Albee and Tom Stoppard. U of Florida (Speech). 1975. M.A. 27728
- Pinson, Robert Lamar. Early European Dramatic Presentation of the American Indian: Spain, France and England. 1492-1700. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27729
- Porter, Betty. Yannykas and Marika; Mouschenka and the Green Snipdragon; The Magic Piñata: Plays for Puppets. California State U. Sacramento (Drama). 1970. M.A. 27730
- Reed, Wilbert Wayne, Sr. The Status of Dramatic Productions in the Black Colleges and Universities, 1962-1971. Northeast Louisiana U (Speech), 1973. M.A. 27731
- Reeves, David Heard. The Christian Prince: An Analysis of the Role of Hamlet. Midwestern U (Speech and Drama), 1973. M.A. 27732
- Reisinger, Lynette. The Existential Theatre as Viewed by Jean Paul Sartre and Albert

- Camus. Pacific Lutheran U (Communication Arts), 1971, M.A. 27733
- Relph, Patricia C. A Production of Jean Anhouilh's Antigone. Bowling Green State U (Speech), 1973. M.A. 27734
- Richerd, Edwin. Plan for Introducing Creative Dramatics in Southern Georgia. Ohio U (School of Theater). 1973. M.A. 27735
- Riedthaler, Robert L. A Scenic Design for Eugene O'Neill's *The Hairy Ape* Based upon a Nietzschenn Approach to the Play. Kent State U / '1), 1973, M.A. 27736
- Ringler, Nancy Directing the Musical Company at the Linwood Community Playhouse: A Production Thesis. Hunter College, City U of New York (Theatre and Cinema), 1973, M.A. 27737
- Roane, Andrea Theresa. The Showboat as a Theatrical Institution in New Orleans: 1831 to 1940. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27758
- Robertson, Carolyn. Costume Designs for Cabaret. California State U. Sacramento (Drama). 1972. M.A. 27739
- Robertson, Grace. No Common Glory. (A Play based on the last years of Charles II). Occidental College (Speech & Drama), 1973. M.A. 27740
- Robinson, Kay M. Elementary Speech and Drama Education and Its Implementation in Wisconsin's Elementary Schools. U of Wisconsin—Stevens Point (Communication), 1973. M.S.T. 27741
- Rockower. Andrea Jean. An Analysis and Comparison of the Production-Oriented Dramatic Theories of Vsevolod Meyerhold and Bertolt Brecht. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973. M.A. 27742
- Rody, Robert J. Converting a Classroom into a Flexible, Feasible Production Facility with Production Designs for Joe Egg. Bowling Green State U (Speech), 1973. M.A. 27743
- Rogers, Delenna. Alas!—The Marionettes A Play. Midwestern U (Speech and Drama), 1966. M.A. 27744
- Romeo, Santo J. The Medieval and Renaissance Theatres as Expressions of their Times, A.D. 500-1650. Memphis State U (Speech Communication), 1978. M.A. 27745
- Rose, Mark. Victory, Come Out of the Sand, ile, Dear: A Full-Length Play. California State U, Sacramento (Speech), 1970. M.A. 27746
- Ross, Pobert. Promise of the Raining Aged: An Original Three Act Play. San Francisco State U (Theatre Arts), 1973. M.A. 27747

- Royer, Sister Judith. Production Analysis of T. S. Eliot's *The Cocktail Party*, California State U, Fullerton (Theatre), 1975, M.A. 27748
- Rueckert, Marsha. The Handbook of Educational Theatre Promotion Management. California State U, Sacramento (Drama), 1972. M.A. 27749
- Saint Clair, Pita. The Artist Figure in the Plays of Philip Barry. Ohio U (School of Theater), 1972. M.A. 27750
- Schmidt, Carl Michael, Valle-Inclan: Three Plays, Hunter College, City U of New York (Theatre and Cinema), 1973, M.A. 27751
- Schmiel. William F. The Three Musketeers: A Production Thesis. Art Institute of Chicago (Goodman School of Drama), 1973. M.F.A. 27752
- Searle, Arlene L. A Study of the Characteristics of Eight of the Female Protagonists in Seven of the Longer Plays by Tennessee Williams, Pacific Lutheran U (Communication Arts), 1970. M.A. 27753
- Seaton. Charles Wallace. A Production and Production Book of Robert Anderson's I Never Sang for My Father. Baylor U (Oral Communication), 1973. M.A. 27754
- Senne, Sherill Ann. Creating a Role: Description of a Methodology Utilizing the Applied Psychology of Occult Science. California State U, Fullerton (Theatre), 1973. M.A. 27755
- Serlen. Bruce. Grocery, Cackle, and Play Ball. Hunter College, City U of New York (Theatre and Cinema), 1973. M.A. 27756
- Sethney, Richard C. History of Rapid City Community Theatre From 1945 to 1975. South Dakota State U (Speech), 1975. M.A. 27757
- Setter, Carol Banks. Augustus Thomas and His Role in Theatre Management Problems Between 1919-1924. Miami U (Communication and Theatre), 1973. M.A. 27758
- Shulman, Donald, Business and the Arts: Together and Equal. Art Institute of Chicago (Goodman School of Drama), 1973. M.F.A. 27759
- Simons, Mary Diane Rowand, Come Sweet Death: A Project in Stage Direction, Texas Christian U (Theatre Arts), 1978, M.F.A. 27760
- Simpers, Wesley A. Scriousness in the Nonserious Plays of Noel Coward, U of Virginia (Drama), 1972. M.A. 27761
- Sitz, Gareth Mann. From Idea to Character: A Critical Analysis of Thematic Material as a Component of Character Development in

- Selected Plays by Elmer Rice. Northern Illinois U (Theatre), 1973. M.A. 27762
- Skibinski. Elena. Eugene Ionesco :nd His Absurd Ancestor, the Rumanian Playwright Ian Luca Caragiale. Hunter College, City U of New York (Theatre and Cinema). 1973. M.A. 27763
- Smith, Catherine. Inigo Jones and Banqueting House of 1619: Sources of the English Proscenium. U of Virginia (Drama). 1972. M.A. 27764
- Smith. Rodger. A Production Notebook of Forty
 Carats 24 Produced for the Springfield Little
 Theatre. Southwest Missouri State U
 (Speech and Theatre), 1973. M.A. 27765
- Sodders, Richard P. The Acting Apprenticeship of George Frederick Cooke in the English Provinces. Louisiana State U-Baton Rouge (Speech). 1973. M.A. 27766
- Sones. Charles Ellis. The Bible as a Source for Readers Theatre. U of Mississippi (Speech and Theatre), 1973. M.A. 27767
- Staggenborg, Robert. Heartbreak House and the Shavian Dialectic of Theater. U of Cincinnati (Theater Arts), 1973. M.A. 27768
- Steele, Charles Edward. David Garrick's Macbeth. U of Virginia (Drama), 1973. M.A. 27769
- Steele, Edward J. The Relationship of Predictive-Empathic Ability. Bowling Green State U (Speech), 1973. M.A. 27770
- Steerarod, Spencer. The History of the Nelsonville Opera House. Ohio U (School of Theatre), 1973. M.A. 27771
- Stein. Karen Sue. Vaudeville in New York City 1900 to 1910. Louisiana State U-Baton Rouge (Speech), 1973. M.A. 27772
- Stephenson, R. Rex. The Premier Season of Wysor's Grand Opera House, 1892. Indiana State U (Speech), 1973. M.A. 27773
- Stewart, Delia Waddington. The Emergence of the Choreographer-Director in American Musical Theatre. Louisiana State U in New Orleans (Drama and Communications), 1975. M.A. 27774
- Stewart, Elizabeth Ann. The Use of Drama in the Treatment of the Mind. U of South Carolina (Theatre), 1973. M.A. 27775
- Swim, Cheri. History of Theatre at Muskingum College. Ohio U (School of Theater), 1972. M.A. 27776
- Sylvester, Robert Emerson. Directing Gome Blow Your Horn. U of Miami (Drama), 1973. M.F.A. 27777
- Szari, Louis J. Analysis, Technique and Direction of *The Great God Brown*. Kent State U (Sr-eech), 1972, M.A. 27778

- Thackaberry, Arthur Neil. William Hobbs and Stage Combat. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27779
- Thackaberry, Mary Jo. The Sir Tyrone Guthrie-Tanya Moisciwitsch Thrust Stage Concept. Louisiana State U in New Orleans (Drama and Communications), 1973. M.A. 27780
- Thomas, Susan Irene. A Record of the Development and Execution of Settings, Costumes, and Makeup for a Production of The Cherry Orchard. California State U. Long Beach (Theatre Arts), 1973. M.A. 27781
- Thompson, Fred Edgar. Creating a Theatre. U of Southern Mississippi (Theatre Arts), 1973. M.A. 27782
- Tidwell. Douglas Alden. The Country Music Narration: A Theatrical Experience Created for a Non-Theatre Oriented Audience. Memphis State U (Speech Communication), 1973. M.A. 27783
- Tomson. Rose L. The "Almost-There" Playwright and How He Finds Support for His Work, Hunter College, City U of New York (Theatre and Cinema), 1973. M.A. 27784
- Torda. Thomas J. The Achievements of Alexander Tairov's Kawersy Theater. Ohio U (School of Theater), 1971. M.F.A. 27785
- Torpey, Glennis A. A Comparative Study of the Physical Conventions of No and Kabuki Illustrated with an Examination of DoJoJi. Bowling Green State U (Speech), 1973. M.A. 27786
- Treacy, Robert Emmet. Still Born: An Original Play. U of South Carolina (Theatre), 1973. M.A. 27787
- Tretler. Lawrence Joseph. The Director in the Workers' Troupes: A Study of the American Agitprop as a Theatre. Herbert H. Lehman College, City U of New York (Speech and Theatre), 1973. M.A. 27788
- Trigg. Marcia Pauline. Dames at Sea: A Creative Thesis in Acting. U of Southern Mississippi Theatre Arts), 1973. M.A. 27789
- Tschirgi, Dale L. The Contemporary Acting Aesthetic in Relation to Selected Acting Theories. U of Wyoming (Communication & Theatre), 1972. M.A. 27790
- Tyler. Robert. Theatre in Afro-America. Hunter College, City U of New York (Theatre and Cinema), 1978. M.A. 27791
- Ulich, Roger. Contemporary Music. Fairfield U (Graduate School of Communication), 1973. M.A. 27792
- Van Loo, Burrett W. Project in Scenic Design for the Production of Mother Courage and

- Her Children, San Diego State U (Drama), 1973. M.A. 27793
- Vincent, Harvey. The Role of the Stage Director in Opera. Hunter College, City U of New York (Theatre and Cinema), 1973. M.A. 27794
- Volk, Thomas W. Actors Theatre of Louisville: 1963-1971. Wake Forest U (Speech Communication and Theatre Arts), 1973. M.A. 27795
- Waddell, Richard E. Theatre in Charlottesville, 1886-1912: The Levy Opera House and the Jefferson Auditorium. U of Virginia (Drama), 1972. M.A. 27796
- Walker, Janet Hayes. A Production of Fashion. Hunter College, City U of New York (Theatre and Cinema). 1973. M.A. 27797
- Walsh. Mary Ann. An Analysis of the Creative Processes of Robert Bolt in Writing A Man For All Seasons: Hix Use and Modification of Sources. Midwestern U (Speech and Drama), 1970. M.A. 27798
- Webster, Hoyt Wayne. The Absence of Light: a Study in Stage Lighting. U of Mississippi (Speech and Theatre), 1973. M.F.A. 27799
- Wesner, David. There is Always Tomorrow: An Original Play. U of South Carolina (Theatre), 1973. M.A. 27800
- White, Cathy. Lessac Method of Vocal Exploration Applied to the Production of Kopit's Chamber Music. Ohio U (School of Theater), 1973. M.A. 27801
- Whitehead, Marjorie. Sarah Kirby Stark: California's Pioneer Actress-Manager. California State U, Sacramento (Drama), 1972. M.A. 27802
- Whitlatch, Michael D. Paul Robeson: The Effect of His Political Activity on His Theatrical Career, Miami U (Communication and Theatre), 1973. M.A. 27803
- Wichmann, Elizabeth. The Ideological and Artistic Revision of Tien Han's The White Snake. U of Hawaii (Drama and Theatre), 1973. M.A. 27804
- Williams, Judith W. Bacon. An Application of Epic Theory to a Production of Maxwell Anderson's Anne of the Thousand Days. U of Maine at Orono (Speech), 1973. M.A. 27805
- Williams, Roger Mark. An Investigation into the Techniques and Problems Associated with 35MM Projections as Scenic Elements in the Design of Shakespeare's Much Ado About Nothing. California State U, Long Beach (Theatre Arts), 1973. M.A. 27806
- Wojcik, Linda B. Symmetry: A Means to an End. California State U, Fullerton (Theatre), 1978. M.A. 27807

- Woodruff, Robert, Winnie the Pools. San Francisco State U (Theatre Arts), 1973. M.A. 27808
- Wroblewski, Frederick, Many Voices: Towards a People's Theatre in America, Art Institute of Chicago (Goodman School of Drama), 1973, M.F.A. 27809
- Yorde. Richard E. Selected Acoustical Performance Problems in a 300 Seat Thrust Theater. Ohio U (School of Theater), 1973. M.F.A. 27810
- Zachary, Samuel J. The Effectiveness of Music in Aiding a Dramatic Scene to Evoke the Desired Response from the Audience, Bowling Green State U (Speech), 1973, M.A. 27811
- Zien, Laurie. Publicity Techniques for No-

- budger, Low-budget Theatrical Events. San Francisco State U (Theatre Arts), 1973, M.A. 27812
- Zingale, Frank. Directing Arthur Miller's *The Price* in Huntington, Long Island: A Production Book. Hunter College, City U of New York (Theatre and Cinema), 1973. M.A. 27813
- Zingale, Jeanne Wiegand. The Plays of Lorraine Hansberry: Theses of Confrontation and Commitment. Ohio State U (Theatre), 1973, M.A. 27814
- Zupancic, Anthony J. A Study of the Relationship Between Actor Perception and Audience Perception of Vladimir and Estragon in Waiting for Godot. North Texas State U (Drama), 1973. M.A. 27815

INDEX TO ACADEMIC DEPARTMENTS REPORTING MASTERS THESES AND DOCTORAL DISSERTATIONS

Compiled by FLORA LISA MILLER

The following is an "academic department" index listing identification numbers for all thesis and dissertation titles and dissertation abstracts appearing in this volume. The index is arranged alphabetically according to the name of the college or university with the name of each discrete department submitting entries appearing immediately after the school designation. An asterisk (*) denotes a dissertation abstract of the entry appears in the abstracts section of the Annual.

ABILENE CHRISTIAN COLLEGE (Communication)

26729, 26754, 26755, 26765

ARIZONA STATE UNIVERSITY (Speech Communication)

26956

ART INSTITUTE OF CHICAGO

(Goodman School of Drama)

27645, 27718, 27752, 27759, 27809

AUBURN UNIVERSITY

(Speech Communication)

27089. 26652, 26811, 27078, 27084. 26466.

27126

BALL STATE UNIVERSITY

(Speech)

26457, 26458, 26464

BAYLOR UNIVERSITY

(Oral Communication)

26814, 26905, 26907, 26928, 27754

BOWLING GREEN STATE UNIVERSITY

(Speech)

26834°, 26850°, 26992, 27006°, 27158, 27213°,

27503, 27592, 27485°, 27491°, 27492°, 27504°, 27545°, 27574, 27671, 27706, 27714, 27784,

27811 27743. 27770, 27786,

BRADLEY UNIVERSITY

(Speech and Theatre Arts)

27097

BRIGHAM YOUNG UNIVERSITY

(Speech and Dramatic Arts) 26999°, 27473°, 27475°, 27564°

C. W. POST COLLEGE OF

LONG ISLAND UNIVERSITY

(Speech)

27057, 27430, 27568, 27726

CALIFORNIA STATE UNIVERSITY—CHICO (Speech-Drama-Dance)

26927. 27412

CALIFORNIA STATE UNIVERSITY—FULLERTON

(Theatre)

27596, 27614, 27615, 27631, 27584. 27594.

27638, 27709, 27748, 27755, 27807,

CALIFORNIA STATE UNIVERSITY—HAYWARD

(Speech and Drama)

26950, 26952

CALIFORNIA STATE UNIVERSITY--LONG BEACH

(Speech Communication)

26541, 26906, 26931, 27105

(Theatre Arts)

27647, 27670, 27690, 27696, 27781, 27806

> CALIFORNIA STATE UNIVERSITY—NORTHRIDGE

> > (Speech Communication)

27068

27704.

CALIFORNIA STATE UNIVERSITY—SACRAMENTO

(Drama)

27628, 27643, 27644, 27664. 27609, 27611. 27707, 27730, 27739, 27749,

(Speech)

27608. 27748

CASE WESTERN RESERVE UNIVERSITY

(Speech Communication)

26936. 27155, 27164, 27206

CENTRAL MICHIGAN UNIVERSITY (Speech Communication) (Speech and Dramatic Arts) 26627 27234, 27235, 27258, 27268, 27372, 27455, 27456 (Theatre) 27567, 27585, 27689 CENTRAL MISSOURI STATE UNIVERSITY HERBERT H. LEHMAN COLLEGE. (Speech Communication) 26455, 26544, 26903, 27081, 27113 CITY UNIVERSITY OF NEW YORK (Speech and Theatre) (Speech Pathology) 27322. 27452 26917, 26951, 27243, 27282, 27286, 27429, 27463, 27727, 27742, 27788 CITY UNIVERSITY OF NEW YORK (Speech and Hearing Sciences) HUNTER COLLEGE. 27146°, 27168°, 27196°, 27208° CITY UNIVERSITY OF NEW YORK (Speech Communication) (Theatre) 26515 27465, 27470*, 27480*, 27511, 27514*, 27558 COLORADO STATE UNIVERSITY (Theatre and Cinema) 27598, 27601, 27692, 27699, 27737, 27751, (Speech and Theatre Arts) 26638, 26761, 27127, 27653, 27672 27756, 27763, 27784, 27791, 27794, 27797, 27813 EAST TENNESSEE STATE UNIVERSITY (Special Education) ILLINOIS STATE UNIVERSITY 27247, 27329, 27334, 27536, 27406 (Information Sciences) 26612, 26802, 26808, 26810, 27065, 27116 EASTERN ILLINOIS UNIVERSITY (Speech-Communication) INDIANA STATE UNIVERSITY 26537, 26601, 26620, 26622, 26832, 26933, 27060 (Speech) 27053, 27064, 27613, 27642, 27683, 27773 FAIRFIELD UNIVERSITY (Graduate School of Communication) INDIANA UNIVERSITY 26496, 26500, 26512, 26513, 26521, 26530, (Radio and Trievision) 26538, 26593, .6613, 26621, 26646, 26675,
 26936,
 20339,
 2013,
 20021,
 2040,
 20070,

 26677,
 26679,
 26727,
 26728,
 26730,
 26731,

 26732,
 26733,
 26735,
 26738,
 26740,
 26741,

 26744,
 26745,
 26749,
 26753,
 26759,
 26760

 26766,
 26775,
 26776,
 26793,
 26796,
 26820,

 26910,
 26918,
 26922,
 26923,
 27108,
 27792
 26785 (Speech) 26482, 26548, 26565°, 26566°, 26572, 26577, 26718, 26826, 26836, 26841°, 26842, 25844, 26846, 26849, 26860, 20861, 26868, 26884, 26886, 26898, 26925, 26947, 26949, 26987, FLORIDA STATE UNIVERSITY (Communication) 26461, 26467, 26471°, 26516, 26529, 26547, 26988, 26989, 26991°, 27005, 27037°, 27040°, 27062, 27082, 27092, 27155, 27159 26554°, 26557°, 26563°, 26587, 26630, 26648, (Theatre and Drama) 26696°, 26701, 26703, 26705, 26709°, 26712, 27502, 27524, 27528, 27547, 27560, 27595, 26716, 26748, 26763, 26798, 26816, 26839, 26851, 26873, 26879, 26889°, 26890, 26893°, 27654, 27675. 27676, 27678, 27680, 27684. 26897, 26960, 26961, 26965°, 27045 27697 (Habilitative Sciences) **KEARNEY STATE COLLEGE** 271920, 271930, 272100 (Speech) 27110 (Speech) 26591, 26596, 26626, 26636, 26645, 26698, KENT STATE UNIVERSITY 26835, 26872, 26892, 26955, 27073, 27112 (Speech) 26767, 26799, 26806, 26857°, 26998°, 27035°, (Speech Communication) 27100, 27190°, 27194, 27198, 27206, 27241, 26635 27284, 27290, 27512, 27855, 27868, 27402, (Theatre) 27422, 27436, 27451, 27458, 27493°, 27542°, 27559• 27554*, 27565*, 27588, 27708, 27717, 27723, FORT HAYS KANSAS STATE COLLEGE 27736, 27778

LOUISIANA STATE UNIVERSITY—BATON ROUGE

(Speech)

26451°, 26574, 26588, 26619, 26631, 26693°, 26722, 26908, 26914, 26824, 26957, 27189°, 27283, 27518, 27582, 27420, 27461, 27469*, 27512°, 27518°, 27529°, 27549°, 27550°, 27597, 27633. 27766. 27772

LOUISIANA STATE

UNIVERSITY IN NEW ORLEANS

(Drama and Communications) 27578, 27602, 27677, 27691, 27698, 27729, 27738, 27774, 27779, 27780

> MANKATO STATE COLLEGE (Speech and Theatre Arts)

26459, 26517, 26902, 26916, 27404, 27583, 27604, 27630, 27688

> MARQUETTE UNIVERSITY (Speech)

26465 26615

MEMPHIS STATE UNIVERSITY (Speech Communication) 26498, 26807, 27095, 27745, 27783,

MIAMI UNIVERSITY (Communiction and Theatre) 27655, 27674, 27758, 27803

MICHIGAN STATE UNIVERSITY (Audiology and Speech Sciences) 27151°, 27188, 27202°, 27211°, 27212°, 27566, 27388

(Communication) 26569°, 26576°, 26594, 26685°, 26686°, 26689°, 26777, 26795, 26797, 27028*, 27066, 27080, 27123

(Television and Radio) 26724, 26758, 26769, 26791, 26803

MIDWESTERN UNIVERSITY (Speech and Drama)

26921, 26934, 27659, 27661, 27662, 27712. 27732. 27744. 27798

> MONTCLAIR STATE COLLEGE (Speech and Theatre)

27632

MOORHEAD STATE COLLEGE (Speech)

27229, 27386

MURRAY STATE UNIVERSITY (Communications) 26768, 26789, 26813, 26919

NEW MEXICO STATE UNIVERSITY (Speech)

26683

NEW YORK UNIVERSITY (Cinema Studies)

26707*, 26714

(Speech and Educational Theatre) 27521 . 27533

NORTH TEXAS STATE UNIVERSITY (Drama)

27587. 27652. 27666. 27815

(Speech Communication) 26542, 26681, 26818, 26943, 26958, 26959, 27069, 27094, 27117, 27124, 27125

NORTHEAST LOUISIANA UNIVERSITY (Speech)

27731

NORTHERN ILLINOIS UNIVERSITY

(Speech Communication) 26463, 26543, 26617, 26647, 26737, 26809,

26815, 26817, 26929, 26962, 27091

(Theatre)

27570, 27616, 27619, 27629, 27762

NORTHWESTERN STATE UNIVERSITY OF LOUISIANA

(Speech and Journalism) 26497, 26524, 27581, 27669, 27719

> NORTHWESTERN UNIVERSITY (Communication Studies)

26575, 27046

(Communicative Disorders) 27143, 27144, 27149, 27150, 27160°, 27167, 271850, 27219

(Interdepartmental Studies)

26483

(Interpretation)

26657, 26660° 26664°, 26665°

(Radio, Television and Film)

26719

(Speech Education)

26468°

OCCIDENTAL COLLEGE (Speech and Drama)

27667. 27740

OHIO STATE UNIVERSITY (Speech Communication)

26518, 26553, 26559, 26700°, 26715°, 26747, 26770, 26784, 26792, 26804, 26812, 26819, 26822°, 26824, 26865°, 26880°, 26887°, 26888°,

26899*, 26911, 26913, 26926, 26939, 26941, 26963, 26966*, 26973*, 26974*, 26983*, 26986*, 27002*, 27099, 27120, 27207*, 27214*, 27218*, 27220°, 27226°, 27238, 27245, 27248, 27252, 27262, 27266, 27280, 27295, 27304, 27313, 27335, 27349, 27356, 27369, 27396, 27598, 27407. 27464

(Theatre)

26536, 27477, 27481, 27495, 27552*, 27589,

OHIO UNIVERSITY

(Hearing and Speech Sciences)

27142, 27164, 27178, 27195

(School of Interpersonal Communication)

26484°, 26552°, 26661°, 26823°, 26853°, 26857, 26891, 26967, 26970, 26984*, 27027, 27034, 27055, 27072, 27075, 27140, 27183*

(School of Theatre)

27572, 27591, 27592, 27639, 27651, 27656, 27694, 27721, 27735, 27750, 27771, 27776, 27785. _.801. 27810

PACIFIC LUTHERAN UNIVERSITY (Communication Arts)

26453, 27733, 27753

PACIFIC UNIVERSITY

(Speech and Communication)

26514, 26540

PENNSYLVANIA STATE UNIVERSITY

(Speech Communication)

26485*, 26499, 26501, 26504, 26508, 26511, 26534, 26592, 26649, 26702, 26726, 26790, 26800, 26832*, 26864*, 26882, 26944, 26946, 26977°, 27004°, 27025°, 27039, 27090, 27104, 27111, 27114, 27118, 27122, 27128, 27132, 27300

PORTLAND STATE UNIVERSITY

(Speech)

26742, 27272, 27344, 27357, 27410, 27414

PURDUE UNIVERSITY

(Audiology and Speech Sciences) 27154°, 27156°, 27170°, 27172°, 27204°, 27251,

27525, 27541, 27574, 27593, 27597, 27460

(Communication) 26470°, 26475°, 26476°, 26491°, 26506, 26549, 26558, 26589°, 26611, 26642, 26650, 26845°, 26896°, 26935, 26953, 26971°, 26978°, 27013°

(Communications))

27471, 27566

(Creative Arts)

27658

QUEENS COLLEGE,

CITY UNIVERSITY OF NEW YORK

(Communication Arts and Sciences)

26460, 26462, 26637, 267.8, 27115, 27136,

27137, 27324, 27371, 27385

ST. CLOUD STATE COLLEGE

(Speech Science, Pathology, and Audiology) 27259, 27275, 27277, 27288, 27305, 27309, 27331, 27346, 27363, 27401, 27409, 27416,

27439

SAN DIEGO STATE UNIVERSITY

(Drama)

27605, 27606, 27620, 27635, 27793

(Speech Communication)

27061, 27085, 27086

(Speech Pathology and Audiology) 27254, 27276, 27279, 27289, 27307, 27316, 27358, 27381, 27421, 27428, 27437, 27438

SAN FRANCISCO STATE UNIVERSITY (Speech Communication)

26602, 26614, 26618, 26624, 26633, 27054, 27087

(Theatre Arts)

27573, 27634, 27640, 27709, 27711, 27747, 27808. 27812

SAN JOSE STATE UNIVERSITY

(Speech-Communication)

26523, 26527, 76632, 27059, 27129

SOUTH DAKOTA STATE UNIVERSITY (Speech)

27101, 27725, 27757

SOUTHERN ILLINOIS UNIVERSITY

(Speech) 26472*, 26561*, 26654*, 26699*, 26827*, 26829*,

26866°, 26869°, 26874°, 26876°, 27011°, 27032°

SOUTHERN METHODIST UNIVERSITY (Communication Disorders)

27310

SOUTHWEST MISSOURI STATE UNIVERSITY

(Speech and Theatre)

26673. 26678, 27067. 27135, 27710, 27765

STANFORD UNIVERSITY

(Drama)

27474, 27489, 27558

STATE UNIVERSITY OF

NEW YORK AT BUFFALO (Speech Communication)

26507, 26553, 27147°, 27148°, 27201°, 27267.

27348, 27389, 27417, 27445, 27455

STATE UNIVERSITY OF NEW YORK, COLLEGE AT CORTLAND (Speech and Theatre Arts)

26503, 27056

STEPHEN F. AUSTIN STATE UNIVERSITY (Speech Communication)

26605, 26739

SYRACUSE UNIVERSITY (Speech Education)

26863°, 27016, 27017°, 27019°, 27024, 27033°, 27497°, 27510°

(Television-Radio)

27177

TEACHERS COLLEGE, COLUMBIA UNIVERSITY

(Speech Pathology and Audiology)

27162*, 27169, 27187, 27221

TEMPLE UNIVERSITY

(Speech)

26481, 26490, 26493, 26495, 26871, 26877, 26878, 26976, 27023, 27048, 27141, 27157, 27181

TEXAS CHRISTIAN UNIVERSITY (Speech Communication)

26545

(Theatre Arts)

27760

TUFTS UNIVERSITY (Drama)

27525

TULANE UNIVERSITY
(Speech Pathology and Audiology)
27255, 27293, 27350, 27425

(Theatre and Speech)

27548, 27603, 27724

UNIVERSITY OF ALABAMA
(Speech)

27306, 27354

UNIVERSITY OF ARIZONA
(Speech Communication)

26666°

UNIVERSITY OF ARKANSAS
(Speech and Dramatic Art)

26954

UNIVERSITY OF CALIFORNIA, BERKELEY (Rhetoric)

27041*, 27051*, 27191*

UNIVERSITY OF CALIFORNIA,
DAVIS
(Dramatic Art)

27531

UNIVERSITY OF CALIFORNIA, SANTA BARBARA

(Speech)

27074, 27083, 27088, 27119, 27232, 27242, 27263, 27278, 27403, 27413, 274:6

UNIVERSITY OF CINCINNATI
(Communication Arts)

26595, 26948

(Speech Pathology)

27159*, 27827, 27828, 27833, 27865, 27408, 27457

(Theatre Arts)

27599, 27636, 27682, 27768

UNIVERSITY OF COLORADO (Communication)

26474°, 26985, 26995°, 27005, 27022, 27071, 27134

UNIVERSITY OF CONNECTICUT (Communication)

26474°, 26985, 26995°, 27005, 27022, 27071, 27134

UNIVERSITY OF DELAWARE (Speech-Communication)

26525

(Speech and Dramatic Arts)

26751

UNIVERSITY OF DENVER (Speech Communication)

26567°, 26570°, 26571°, 26583°, 26590°, 26669, 26692°, 26706°, 26968, 26993°, 27031°, 27096

UNIVERSITY OF FLORIDA
(Speech)

26450, 26510, 26643, 27010, 27052, 27173, 27203, 27236, 27253, 27315, 27321, 27326, 27330, 27340, 27358. 27364, 27370, 27377, 27390, 27400, 27411, 27432, 27442, 27447, 27454, 27681, 27728

UNIVERSITY OF GEORGIA (Speech Communication)

26606, 26609, 27098

UNIVERSITY OF HAWAII
(Drama and Theatre)

27648, 27663, 27687, 27702, 27804

UNIVERSITY OF HUSTON (Speech)

26682, 27109

UNIVERSITY OF IDAHO (Theatre Arts)

27657. 27693

UNIVERSITY OF ILLINOIS

(Speech Communication) 26656°, 26848, 26938, 26972°, 27018°, 27038°, 27466, 27479°, 27508°, 27515°, 27520°, 27537°,

27561

(Speech and Hearing Science)

27158 27431

UNIVERSITY OF IOWA (English)

27047

(Speech and Dramatic Art)

26688°, 26694, 26710°, 26711, 26979, 26981°, 27617, 27703 26994*, 27001*, 27482*, 27522

(Speech Pathology and Audiology)

27145, 27153, 27161, 27174, 27175, 27179, 27180, 27182, 27197, 27199, 27222, 27227, 27287, 27301, 27391, 27394, 27426, 27448,

27462

UNIVERSITY OF KENTUCKY (School of Commenications)

26603, 26639

UNIVERSITY OF MAINE AT ORONO

(Speech)

26539. 27077, 27256, 27298, 27308, 27373,

27405, 27427, 27607, 27805

UNIVERSITY OF MARYLAND

(Speech and Dramatic Art)

26505, 26599, 26608, 26721, 26750, 26781,

27076. 27093, 27593, 27622

UNIVERSITY OF MASSACHUSETTS (Speech)

26964

UNIVERSITY OF MIAMI

(Drama)

27685, 27777

UNIVERSITY OF MICHIGAN

(Speech Communication and Theatre)

26560°, 26568°, 26662°, 26663°, 26684°, 26690°, 26691°, 26697°, 26713°, 26717°, 26720°, 26838°,

26870°, 26885°, 27021, 27030°, 27506°, 27532°,

27539*, 27546*, 27563*

UNIVERSITY OF MINNESOTA

(Speech Communication)

26520, 26556°, 26573°, 26725, 26743, 26858, 26859°, 26875°, 26883, 26900°, 26904, 26937, 26695, 26734, 26736, 26757, 26778, 26778,

27557

(Theatre Arts)

27478*, 27486, 27513, 27523*, 27562*

UNIVERSITY OF MISSISSIPPI

(Speech and Theatre)

27618, 27649, 27715, 27767, 27799

UNIVERSITY OF

MISSOURI—COLUMBIA

(Speech and Dramatic Art) 26569°, 26479°, 26480°, 26668°, 26840°, 27217°,

272230, 274840, 274980, 275050, 275340, 275360,

27540°, 27543°, 27556°

UNIVERSITY OF MISSOURI-KANSAS CITY

(Theatre)

UNIVERSITY OF MONTANA

(Speech Pathology and Audiology)

27233, 27260, 27264, 27265, 27270, 27285, 27297, 27302, 27517, 27519, 27523, 27545, 27347, 27353, 27359, 27367, 27383, 27384,

27450, 27453

UNIVERSITY OF NEBRASKA—LINCOLN

(Speech and Dramatic Art)

26502, 27015, 27176, 27200, 27244, 27250, 27299, 27352, 27361, 27395, 27498°, 27500,

27544

UNIVERSITY OF NEBRASKA AT OMAHA

(Speech)

26528, 26607, 26610, 26756, 27079, 27130.

27695

UNIVERSITY OF NEW MEXICO (Speech Communication)

2707C, 27131

UNIVERSITY OF NORTH CAROLINA-GREENSBORO

(Drama and Speech)

27444, 27586, 27626, 27660, 27720

UNIVERSITY OF NORTH DAKOTA

(Speech)

26597, 26641, 26912, 27063

UNIVERSITY OF OKLAHOMA

(Speech Communication)

26494, 26555, 26562, 26564, 26578, 26582,

26584, 26616, 26634, 26640, 26651, 26852

UNIVERSITY OF OREGON

(Speech)

26942, 26945, 27103, 27503°, 27507°, 27516°, 26825, 26835, 26881, 26894, 26895°, 27517,

27535. 27551. 27555

UNIVERSITY OF PITTSBURGH (Speech and Theatre Arts) 26473. 26492. 26585. 26843°, 26982, 27050°

UNIVERSITY OF SOUTH CAROLINA (Theatre)

27579, 27610, 27621, 27775, 27787. 27800

UNIVERSITY OF SOUTH DAKOTA (Communication)

26604

UNIVERSITY OF SOUTH FLORIDA (Speech Communication) 26454. 26674, 27102

UNIVERSITY OF SOUTHERN CALIFORNIA (Speech Communication)

26579°, 26581°, 26586°, 26653°, 26667°, 26670°, 26837°, 26930, 26975°, 26980°, 27012°, 27026°,

27044*, 27049*, 27224*, 27225*, 27476*

UNIVERSITY OF SOUTHERN MISSISSIPPI (Theatre Arts)

27590, 27705, 27782, 27789

UNIVERSITY OF TENNESSEE (Speech and Theatre) 26782, 27058, 27646, 27679, 27722

UNIVERSITY OF TEXAS AT AUSTIN
(Speech Communication)

26486*, 26488*, 26546, 26659*, 26680, 26847*. 27107, 27228, 27231, 27237, 27240, 27274, 27292, 27320, 27320, 27424, 27434, 27459 UNIVERSITY OF TEXAS AT EL PASO

(Drama and Speech)

26772

UNIVERSITY OF UTAH
(Communiction)

26671°, 27036°, 27042°, 27152°, 27166°, 27209°, 27216°

UNIVERSITY OF VERMONT
(Communication and Theatre)

26623, 27259, 27257, 27269, 27271, 27273, 27291, 27294, 27296, 27314, 27435, 27440, 27449

UNIVERSITY OF VIRGINIA

(Drama) 27569, 27575, 27623, 27627, 27637, 27665, 27701, 27761, 27764, 27769, 27796

(Speech Communication) 27106. 27121

UNIVERSITY OF WASHINGTON (Speech) 26550*, 26551*, 26658, 26920, 26990* UNIVERSITY OF WISCONSIN—MADISON

(Communication Arts)
26580*, 26644, 26687*, 26704*, 26708*, 26746,
26752, 26764, 26771, 26780, 26786, 26787,
26794, 26821, 26856*, 26996*

(Theatre and Drama)

27467*, 27485*, 27487*, 27494*, 27541*, 27571, 27582, 27600, 27624, 27625, 27560, 27668, 27713, 27716

UNIVERSITY OF WISCONSIN—MILWAUKEE (Communication)

26628, 26629, 26940

UNIVERSITY OF
WISCONSIN—RIVER FALLS
(Speech)

26531, 27612

UNIVERSITY OF
WISCONSIN—STEVENS POINT
(Communication)

26522, 26762, 27741

UNIVERSITY OF WISCONSIN—SUPERIOR (Communicating Arts)

26509

27509

UNIVERSITY OF WYOMING (Communication and Theatre) 26598, 26625, 26723, 27790

(Speech Pathology—Audiology) 27249, 27537, 27345, 27578, 27399, 27419

VANDERBILT UNIVERSITY (Hearing and Speech Sciences)

27246, 27511, 27452, 27560, 27562, 27579, 27587, 27425

WAKE FOREST UNIVERSITY
(Speech Communication and Theatre Arts)

26452, 26456, 26519, 26600, 26676, 27795 WASHINGTON STATE UNIVERSITY

(Speech Communication) 26855, 26909, 26969, 26997, 27009, 27020,

WAYNE STATE UNIVERSITY

(Speech Communication and Theatre)
26487°, 26489°, 26655, 26672°, 26774, 26783,
26854°, 26862, 26901, 26915, 27163°, 27165°,
27171°, 27472°, 27488, 27490, 27496°, 27499,
27501, 27519°, 27526°, 27527°

ERIC

306

BIBLIOGRAPHIC ANNUAL IN SPEECH COMMUNICATION

WESTERN ILLINOIS UNIVERSITY

(Communication Arts and Sciences)

26526, 26532, 26805, 27261, 27281, 27359, 27215°, 27332, 27443 27351, 27375, 27376, 27380, 27415, 27418,

27441

WESTERN MICHIGAN UNIVERSITY (Speech Pathology and Audiology)

WICHITA STATE UNIVERSITY

(Logopedice)

YALE UNIVERSITY

(School of Drama)

27468, 27530, 27538

